40-A088 062 ENVIRONMENTAL PROTECTION AGENCY LEONARDO NJ OMMSETT T--ETC F/6 13/11 PERFORMANCE TESTS OF HIGH SPEED ZRV OIL SKIMMER. (U) JUN 80 M K BRESLIN DOT-C0-842702-A UNCLASSIFIED USC6-0-42-80 NL 1 or 2 4 ₩. ls. 3 Report No. (6-j)-42-30 PERFORMANCE TESTS OF HIGH SPEED ZRV OIL SKIMMER BY MICHAEL K. BRESLIN MASON & HANGER-SILAS MASON CO., INC. OPERATING CONTRACTOR LEONARDO, NEW JERSEY 07737 FOR U. S. ENVIRONMENTAL PROTECTION AGENCY OIL AND HAZARDOUS MATERIALS SIMULATED ENVIRONMENTAL TEST TANK LEONARDO, NEW JERSEY 07737 FINAL REPORT Document is available to the public through the National Technical Information Service, Springfield, Virginia 22151 JUNE 1980 Prepared for U.S. DEPARTMENT OF TRANSPORTATION United States Coast Guard Office of Research and Development Washington, D.C. 20590 THE CODY 80 8 15 024 The United States Government does not endorse products or manufacturers. Trade or manufacturer's names appear herein solely because they are considered essential to the object of this report. This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. Technical Report Documentation Page 3 Recipient's Catalog No 1. Report No CG-D-42-8Ø 4. Telle and Subtitle Jun 980 PERFORMANCE TESTS OF HIGH SPEED ZRV OIL SKIMMER B. Performing Organization Report No. 7 Author's) M.K. BRESLIN Work Unit No. (TRAIS) 9. Performing Organization Name and Address MASON & HANGER-SILAS MASON CO., INC. 4111.9.2 Operating Contractor for: DOT-CG-842702-A U.S. ENVIRONMENTAL PROTECTION AGENCY OHMSETT, P.O.BOX 117, LEONARDO, NEW JERSEY 07737 U.S. DEPARTMENT OF TRANSPORTATION FINAL REPORT SEPTE UNITED STATES COAST GUARD OFFICE OF RESEARCH AND DEVELOPMENT WASHINGTON, D.C. 20593 15 Supplementory Notes A self-propelled catamaran oil skimmer developed by the USCG capable of recovering oil from a water's surface was tested at the U.S. EPA OHMSETT facility. The skimmer employed an endless composite sorbent belt processed between the catamaran hulls to recover oil. The tests were designed to determine the effect that various parameters (skimmer speed, oil viscosity, oil thickness, wave conditions, etc.) have upon oil recovery performance. The skimmer was towed through oil slicks at various speeds in different wave conditions as it was operated to collect oil. The collected fluid was quantitatively analyzed to determine the device's oil-to-water recovery ratio (recovery efficiency), oil recovery rate and thoroughness of slick removal (throughput efficiency). The device proved capable of good throughput efficiency in all wave conditions (up to 0.7 m) confused seas) at all the tow speeds tested (1 to 6 knots). Throughput efficiencies of 80 to 90% in calm water were common with all the oils tested. The performance of the full-scale skimmer agreed well with the results from the smaller prototype tested in 1976. development of this skimmer provides a significant advance in oil spill recovery capability and technology. The concept used in this oil skimmer can be employed at speeds greater than those tested. Two oil slick converging systems were tested with the skimmer to effectively double the sweep width of the skimmer. Additional tests were conducted to determine vessel resistance and motion in waves and to assess the buildup of potentially explosive vapors within the oil recovery system. 18. Distriturier fintement 17. Key Words OIL SPILL OIL SKIMMER Document is available to the U.S. public OLEPHILIC BELTS OIL RECOVERY through the National Technical Information ZERO RELATIVE VELOCITY Service, Springfield, Virginia 22161 ZRV BOATS 21. No. of Poges | 22, Price 19. Security Classif (of this report) torurny Cleasif. (of this poge) Unclassified Unclassified Form DOT F 1700.7 %-72. Reproduction of farm and completed page is #### PREFACE This report presents the results of a performance test program performed on the U.S. Coast Guard Zero Relative Velocity (ZRV) oil skimmer. Mason & Hanger-Silas Mason Co., Inc., performed this work under Contract No. 68-03-2642 with the U.S. Environmental Protection Agency for the United States Coast Guard, during the period 8 September through 13 October 1979. CDR W.W. Becker, of the U.S. Coast Guard Office of Research and Development, served as Project Officer during this program. M.K. Breslin of Mason & Hanger-Silas Mason Co., Inc. served as Project Engineer. S.H. Cohen of Hydronautics, Inc. served as Project Engineer for the Air Jet Boom tests and as the co-author of the analysis of the Air Jet Boom and Water Jet portions of the tests. The efforts of LT Robert Ramsay of the U.S. Coast Guard Shipyard for his help in the preparation of the device for testing and his help throughout the test program are gratefully acknowledged. The USCG Atlantic and Gulf Strike Team/NSF personnel who operated the device and assisted in other testing duties are sincerely thanked. Acknowledgment is gratefully given to the USCG Research and Development Center for instrumentation support and providing the Box-Behnken analysis, vapor detection analysis, roll response analysis and tow force analysis sections of this report. Invaluable advice and assistance, during the tests, was given by M.G. Johnson of Mason & Hanger-Silas Mason Co., Inc., while serving as Test Director and Lead Technician for the test. Mr. J. Ward of Shell Development Co. and Mr. A.C. McClure of Alan McClure Associates, Inc. are sincerely thanked for their previous work and advice during the tests. Additional reports on the development and testing of the USCG ZRV oil recovery vessel are available to the public through: The National Technical Information Service, Springfield, Virginia 22161. # TABLE OF CONTENTS | INTRO | DDUCT | TION | 1 | |-------|--------|---|------| | DEVIC | CE DES | CRIPTION | 2 | | TEST | DESCR | RIPTION | 12 | | DISCU | JSSION | OF RESULTS | 17 | | | Data . | | 17 | | | Mecha | anical | 31 | | | Comp | arison - Skimmer Performance to 1977 Tests | 32 | | CONC | LUSIO | NS | 4] | | RECO | MMEN | DATIONS | 43 | | APPE | NDICE | s | | | | Α. | FAST CURRENT OIL RECOVERY DESIGN GOALS | 45 | | | В. | OHMSETT DESCRIPTION | 47 | | | c. | TOW TEST DATA | 49 | | | D. | TOW FORCE ANALYSIS | 70 | | | E. | BOX-BEHNKEN ANALYSIS | 75 | | | F. | OHMSETT OIL SPECIFICATION | 108 | | | G. | HYDROCARBON DETECTION TEST ANALYSIS | 109 | | | н. | AIR JET BOOM AND WATER JET OIL HERDER TEST ANALYSIS | 112 | | | I. | WAVE RESPONSE TEST ANALYSIS | 138 | | DEEE | DENCE | :¢ | 1 44 | ## LIST OF ILLUSTRATIONS | FIGUR
NO. | <u>RE</u> | PAGE | |--------------|---|------| | 1. | PLAN VIEW OF USCG ZRV OIL SKIMMER | 2 | | 2. | SIDE VIEW OF USCG ZRV OIL SKIMMER | 3 | | 3. | USCG ZRV SKIMMER DURING A CALM WATER TEST | 4 | | 4. | USCG ZRV SKIMMER DURING A HARBOR CHOP TEST | 4 | | 5. | ISOMETRIC VIEW OF BELT PATH THROUGH THE ZRV SKIMMER | 6 | | 6. | CUTAWAY VIEW OF THE FORWARD END OF THE CENTER SECTION OF THE ZRV SKIMMER | 7 | | 7. | ZRV BELT CONSTRUCTION - SCHEMATIC | 9 | | 8. | SIDE VIEW OF ASTROTURF BELT WRINGER | 10 | | 9. | SKIMMER BEING CRANED INTO THE U.S. EPA TEST TANK | . 13 | | 10. | USCG ZRV SKIMMER TEST ARRANGEMENT | 14 | | 11. | RECOVERY EFFICIENCY SAMPLES VERSUS TIME FOR TEST #97 (EXAMPLE OF A CONSISTENT RECOVERY EFFICIENCY) | 18 | | 12. | RECOVERY EFFICIENCY SAMPLES VERSUS TIME FOR TEST #74 (EXAMPLE OF A CONSTANTLY INCREASING RECOVERY EFFICIENCY) | 19 | | 13. | MAXIMUM THROUGHPUT EFFICIENCY OBTAINED WITH HEAVY OIL, 3 mm SLICK, RUNNING THE BELT % KNOT SLOWER THAN VESSEL SPEED | . 21 | | 14. | MAXIMUM THROUGHPUT EFFICIENCY OBTAINED WITH MEDIUM OIL, 3 mm SLICK, RUNNING THE BELT % KNOT SLOWER THAN VESSEL SPEED | | | 15. | MAXIMUM THROUGHPUT EFFICIENCY OBTAINED WITH LIGHT OIL, 3 mm SLICK, RUNNING THE BELT % KNOT SLOWER THAN VESSEL SPEED | 23 | | 16. | MAXIMUM RECOVERY EFFICIENCY OBTAINED IN 3 mm SLICK IN CALM WATER | 24 | | 17. | MAXIMUM OIL RECOVERY RATE IN 3 mm SLICK AND CALM WATER WITH BELT SPEED % KNOT SLOWER THAN TOW SPEED | 25 | | 18. | AVERAGE THROUGHPUT AND RECOVERY EFFICIENCIES OBTAINED AT VARIOUS PROXIMITIES OF BELT TO VESSEL SPEED IN MEDIUM OIL AND CALM WATER | 26 | | 19. | MAXIMUM THROUGHPUT EFFICIENCY OBTAINED IN 5 mm THICK OIL SLICK, CALM WATER | 2 | |-----|---|-----| | 20. | MAXIMUM THROUGHPUT EFFICIENCIES OBTAINED IN 5 mm THICK OIL SLICKS WITH WAVES | 29 | | 21. | SHELL MOCK-UP OF ZRV OIL RECOVERY SYSTEM AT OHMSETT (WEST SIDE VIEW) | 34 | | 22. | SHELL MOCK-UP OF ZRV OIL RECOVERY SYSTEM AT OHMSETT (EAST SIDE VIEW) | 30 | | 23. | MAXIMUM THROUGHPUT EFFICIENCIES OF THE SHELL MOCK-UP AND THE ZRV SKIMMER IN HEAVY OIL | 30 | | 24. | MAXIMUM RECOVERY EFFICIENCIES OF THE SHELL MOCK-UP AND THE ZRV SKIMMER IN HEAVY OIL | 37 | | 25. | MAXIMUM OIL RECOVERY RATES OF THE SHELL MOCK-UP AND THE ZRV SKIMMER IN HEAVY OIL | 38 | | B-1 | AERIAL VIEW OF OHMSETT | 47 | | D-1 | US COAST GUARD ZRV SKIMMER RESISTANCE AS MEASURED DURING OHMSETT TESTS | 74 | | E-1 | CALM SEAS - OIL RECOVERY (GPM) BOX BEHNKEN DIAGRAM | 77 | | E-2 | REGULAR SEAS - OIL RECOVERY (GPM) BOX BEHNKEN DIAGRAM . | 80 | | E-3 | HARBOR CHOP - OIL RECOVERY (GPM) BOX BEHNKEN DIAGRAM | 8.5 | | E-4 | CALM SEAS - THROUGHPUT EFFICIENCY (%) BOX BEHNKEN DIAGRAM | 88 | | E-5 | REGULAR SEAS - THROUGHPUT EFFICIENCY (%) BOX BEHNKEN DIAGRAM | 91 | | E-6 | HARBOR CHOP - THROUGHPUT EFFICIENCY (%) BOX BEHNKEN DIAGRAM | 96 | | E-7 | HARBOR CHOP - RECOVERY EFFICIENCY (%) BOX BEHNKEN DIAGRAM | 101 | | E-8 | CALM SEAS - RECOVERY EFFICIENCY (%) BOX BEHNKEN DIAGRAM | 104 | | E-9 | REGULAR SEAS - RECOVERY EFFICIENCY (%) BOX BEHNKEN DIAGRAM | 107 | | G-1 | HYDROCARBON FLAMMABILITY CHART | 111 | | H-1 | EFFICIENCY DEFINITIONS FOR ZRV
SKIMMER/BOOM TESTS | 113 | | H-2 | SLICK THICKNESS DISTRIBUTION APPROACHING ZRV SKIMMER | 112 | | H-3 | SCHEMATIC CROSS SECTION OF THE AIR JET BOOM AND GENERALIZED AIR/WATER INTERFACE VELOCITY PROFILE | 117 | |------|--|-----| | H-4 | ZRV SKIMMER WITH AIR-JET BOOMS OPERATING AT FOUR KNOTS. | 113 | | H-5 | AIR JET BOOM JET PUMP PERFORMANCE CHARACTERISTICS | 119 | | H-6 | USCG ZRV SKIMMER USING WATER JETS TO SWEEP OIL | 12 | | H-7 | WATER JETS MOUNTED ON THE SKIMMER AT OHMSETT | 12 | | H-8 | WATER JETS HERDING OIL INTO THE SKIMMER DURING A TEST | 123 | | H-9 | SECTION VIEW OF WATER JET ACTION | 123 | | H-10 | SINGLE AIR BUBBLE RISING TO THE WATER'S SURFACE | 12 | | H-11 | USCG ZRV WATER JET BOOM MOUNTED ON THE OHMSETT CATAMARAN | 126 | | H-12 | DETAILS OF USCG ZRV WATER JET BOOM CONSTRUCTION | 127 | | H-13 | ZRV-CONCENTRATION BOOM PERFORMANCE THROUGHPUT EFFICIENCY VS. SPEED IN MEDIUM OIL | 13 | | H-14 | ZRV BOOM PERFORMANCE - MEDIUM OIL | 13: | | H-15 | ZRV CONCENTRATION BOOM PERFORMANCE - RECOVERY EFFICIENCY VS. SPEED WITH MEDIUM OIL | 134 | | I-1 | ZRV SKIMMER WAVE RESPONSE - ROLL AND PITCH ACCELERATION | 14 | | I-2 | ZRV SKIMMER WAVE RESPONSE - ROLL AMPLITUDE | 142 | | I-3 | ZRV SKIMMER WAVE RESPONSE - PITCH AMPLITUDE | 143 | ## LIST OF TABLES | NUME | <u>BER</u> | PAGE | |------|--|------| | 1. | USCG ZRV TEST PROCEDURES | 15 | | 2. | ZRV SKIMMER PROTOTYPE PROJECTED PERFORMANCE | 39 | | 3. | MAXIMUM PERFORMANCE (3 mm OIL SLICK) FOR ALL OILS | 41 | | C-1 | TOW TEST DATA - USCG ZRV SKIMMER, CIRCO MEDIUM OIL | 49 | | C-2 | TOW TEST DATA - USCG ZRV SKIMMER, CIRCO X HEAVY OIL | 61 | | C-3 | TOW TEST DATA - USCG ZRV SKIMMER, CIRCO 4X LIGHT OIL | 65 | | D-1 | USCG ZRV SKIMMER DRAG CHARACTERISTICS | 70 | | F-1 | SPECIFICATIONS OF TEST FLUIDS | 108 | | G-1 | USCG ZRV SKIMMER, EXPLOSION LIMIT TESTING | 110 | | H-1 | ZRV SKIMMER/BOOM TEST RESULTS | 129 | | I-1 | ZRV WAVE RESPONSE DATA | 139 | ## LIST OF CONVERSIONS # METRIC TO ENGLISH | To convert from | to | Multiply by | |----------------------------------|--|---| | Celsius | degree Fahrenheit | t. = (1.8)t +32 | | joule | erg | t _f = (1.8)t ₊ 32
1.000 E+07 | | joule | foot-pound-force | 7.374 E-01 | | kilogram | pound-mass (lbm avoir) | 2.205 E+00 | | metre | foot | 3.281 E+00 | | metre | inch ₂ | 3.937 E+Q1 | | metreź | foot | 1.076 E+01 | | metre ² 3 | inch ² | 1.549 E+03 | | metre ₃ | gallon (U.S. liquid) | 2.642 E+02 | | metre | litre | 1.000 E+03 | | metre/second | foot/minute | 1.969 E+02 | | metre/second | knot | 1.944 E+00 | | metre 3/second
metre 3/second | centistoke | 1.000 E+06 | | metre 3/second | foot ³ /minute | 2.119 E+03 | | metre /second | gallon (U.S. liquid)/minute | 1.587 E+04 | | newton | pound-force (lbf avoir)
horsepower (550 ft lbf/s) | 2.248 E-01
1.341 E-03 | | watt
Kilopascals | pounds/ft | 4.133 E-04 | | ENGLISH TO METRIC | | | | centistoke | metre ² /second | 1.000 E-06 | | degree Fahrenheit | Celsius | $t_{c} = (t_{E} - 32)/1.8$ | | erg | joule | 1.000 E-07 | | foot, | metre ₂ | 3.048 E-01 | | foot ² | metre ² | 9.290 E-02 | | foot/minute | metre/second | 5.080 E-03 | | foot ³ /minute | metre ³ /second | 4.719 E-04 | | foot-pound-force | joule , | 1.356 E+00 | | gallon (U.S. liquid) | metre ³ | 3.785 E-03 | | gallon (U.S. liquid)/minute | metre ³ /second | 6.309 E-05 | | horsepower (550 ft lbf/s) | watt | 7.4 <i>5</i> 7 E+02 | | inch ₂ | metre ₂
metre ² | 2.540 E-02 | | inch ² | | 6.452 E-04 | | knot (international) | metre/second | 5.144 E-01 | | litre | metre | 1.000 E-03 | | pound force (lbf avoir) | newton | 4.448 E+00 | | pound-mass (lbm avoir) | kilogram | 4.535 E-01 | | pounds/in ² | Kilopascals | 4.788 E+01 | ## LIST OF ABBREVIATIONS AND SYMBOLS ``` cSt --Centistoke o Dist. -- Degrees Centigrade --Distribution Eff --Efficiency Ext. --Extension -- Degrees Fahrenheit o_F Fwd. --Forward HC --Harbor Chop Wave IFT --Interfacial Tension LEL --Lower Explosive Level LWH --Length-Width-Height -- Municipal Environmental Research Laboratory MERL --Number No. --Oil Recovery Rate ORR -- Recovery Efficiency RE SD --Shakedown test SFT --Surface Tension Spd. --Speed stbd --Starboard TE -- Throughput Efficiency --Thickness Thk. USCG -- United States Coast Guard US EPA -- United States Environmental Protection Agency u/w --underwater ZRV -- Zero Relative Velocity cm --centimeter dia₂ --diameter cm⁴ --square centimeter --foot ft --gallons per minute gpm --horsepower hρ hr --hour in --inch --kilogram kg kt --knot --pound Ιb m₃ --meter m --cubic meter --millimeter mm --pages pp --parts per thousand ppt --pounds per square inch psi --second secs or s --percent % Following are used in Appendix D _{\mathbf{Y}^{\mathbf{i}}}^{\mathbf{X}} --symbols for independent variables --symbol for dependent variables R2 --multiple correlation coefficient --F-test statistical analysis ``` ``` D.O.F.1 --degrees of freedom in numerator D.O.F.2 --degrees of freedom in denominator X --oil viscosity X-tow speed X-3 --slick thickness Std. Dev. --Standard deviation B --coefficients for equation predicting device performance from test conditions ``` ### Following are used in Appendix H ``` -- oil lost in wake of skimmer LsQ2 Q2 WB LbE --initial oil slick volume --skimmer entrance oil volume --skimmer recovered oil volume --skimmer recovered water volume --oil volume lost by boom -- slick thickness distribution --independent skimmer thruput efficiency Es/B Es/B EB ER -- skimmer/boom thruput efficiency -- boom diversion efficiency --oil recovery efficiency to to -uniform slick distribution -- distorted slick distribution ٧ -- surface current velocity α -- air jet impingement angle L --air jet nozzle throat 'n -- air jet nozzle height -- air jet internal air pressure р θ -- air jet boom deployment angle --air jet maximum velocity υ σ --air jet induced current depth --air jet pump inlet pressure P Q -- air jet flow g --air compressor flow -- air jet boom pressure Р A.J. --air jet boom W.J. --water jet boom С -- calm water HC --harbor chop Indep. --skimmer used independent of air or water jet booms ``` #### Following are used in Appendix G | Wwave Hwave VZRV PZRV AZRV Pwave Awave Lwave | wave frequencywave amplitudeZRV skimmer frequencyZRV skimmer pitch amplitudeZRV skimmer acceleration amplitudemaximum wave slopewave acceleration amplitudewavelength | |--|---| | Lwave
Lwave
LZRV
BZRV | • | #### INTRODUCTION The United States Coast Guard (USCG) has developed a high speed oil recovery vessel (skimmer) to operate in rivers, bays, and protected harbors. The skimmer was designed to meet specific goals set forth by the USCG (Appendix A). It was built at the USCG shipyard in Curtis Bay, Maryland and tested at the United States Environmental Protection Agency's (U.S. EPA) Oil and Hazardous Materials Simulated Environmental Test Tank (OHMSETT) (Appendix B). The tests climax a three year program of design, planning, and building a full-scale skimmer designed by Shell Development Company and A.C. McClure Associates. The oil recovery machinery of the full-scale skimmer was based upon a machinery mock-up designed and built by Shell Development Co. in 1976. This report is based upon data from roughly 200 tow tests conducted at OHMSETT on the skimmer (Appendix C) during September and October 1979. The Shell mock-up was not a vessel but a frame housing belt drive and oil recovery machinery. The system drove one 2-ft wide sorbent belt when it was tested at OHMSETT in 1976. The final skimmer design consisted of a catamaran vessel with two 3.5-ft wide endless sorbent belts running between the hulls (Figures 1, 2, 3, and 4). The belts were a sandwich composite of Astroturf and polypropylene belt which were fed from the front of the device at a rate approximately equal to the vessel's forward speed. They contacted the oil slick, retained the oil and then gave it up when they were drawn aboard the rear of the skimmer and processed through scrapers and wringers. When the speed at which the belt moved through the wringer matched the vessel's forward speed there was no relative movement between the belt and the oil slick it was laying on (an analogy to a caterpiller or tank tread could be used). Hence, the name Zero Relative Velocity or ZRV skimmer was derived. Ayers, R.R., and J.M. Ward. A Zero-Relative-Velocity Belt Skimmer, Stage II-Confirming Tests and Prototype Design. CG-D-23-77, U.S. Department of Transportation, United States Coast Guard, Office of Research and Development, Washington, D.C., 1977. 153 pp. FIGURE 1. PLAN VIEW OF ZRV OIL SKIMMER. FIGURE 2. SIDE VIEW OF ZRV OIL SKIMMER. FIGURE 3. USCG ZRV SKIMMER DURING A CALM WATER TEST. FIGURE 4. USCG ZRV SKIMMER DURING A HARBOR CHOP TEST. #### **DEVICE DESCRIPTION** The USCG ZRV Oil Skimmer is a further development from a machinery mock-up system designed and developed by Shell Development Company, Inc. Its purpose is to recover oil in a fast current environment in rivers, bays, and moderately calm coastal waters. The skimmer measures 45 ft long, 22 ft wide, 7 ft keel to deck amidship with 3.6 ft draft. It weighs 63,000 lb assembled. Designed to allow for overland truck transport, the vessel was constructed in three sections—two catamaran hulls and the center belt processing unit. Each hull weighs 16,500 lb and the center section weighs 30,000 lb. The main control console area extends 9 ft above the waterline. A collapsible elevated control tower and light mast extend the height to 25 ft above the waterline. A collapsible stern mounted A-frame employed for towing
an oil storage bag extends 19 ft above the water line. Three Detroit Diesel 6V53 naturally aspirated engines power the skimmer. An engine in each pontoon hull drives a fixed-pitch propeller enabling the skimmer to operate at speeds up to 10 knots. These engines drive generators to provide electrical power to storage batteries for auxiliary functions. (Note: These engines were not used during the OHMSETT tests). The center section engine drives hydraulic pumps providing power for the wringers, forward drive rollers, oil transfer pumps, and fire pump. The center section operates independently of the rest of the vessel. The three engines and the functions they power are controlled from an instrument station on deck. The vessel and machinery controls are manual except for the belt speed which can be automatically controlled. Vessel controls are duplicated in the elevated control station. This station, which swings down for storage, provides an eye of about 16 feet above waterline to give a better view of the approaching oil slick. Underway, a helmsman can steer from the elevated station while a crewman monitors oil recovery from the deck console. The principle of oil recovery operations lies in processing two continuous 3.5 ft wide, 126 ft long, sorbent belts down between the catamaran hulls at approximately the same velocity as the vessel is traveling forward. The belts are oleophilic and thus sorb oil from the water's surface as the vessel passes. They are drawn up from the water over drums in the rear of the vessel, scraped and then squeezed in a series of rollers positioned around perforated drums. The belts are then routed over powered rollers in the fore of the vessel back onto the oil slick (Figure 5). The forward powered rollers pull the belts from the wringer sections and ensure low tension in the belts as they blanket the oil slick. A spring tensioned guide is positioned behind the belts in the front of the skimmer to ensure the belts contact the water's surface close to the bows (Figure 6). This belt hold-down device can be engaged or retracted using a pneumatic cylinder. FIGURE 5. ISOMETRIC VIEW OF INDIVIDUAL BELT PATH THROUGH THE ZRV SKIMMER. FIGURE 6. CUTAWAY VIEW OF THE FORWARD END OF CENTER SECTION OF THE USCG ZRV SKIMMER. (ONLY ONE BELT SHOWN FOR CLARITY) The belts are made in a sandwich construction of one layer of ½-inch thick polypropylene felt between two layers of an artificial turf material (Figure 7). The turf material is the same as used in sports playing fields (Astroturf). In order to meet the design specifications (Appendix D) the skimmer had to be able to recover both heavy viscous oils and lighter, non-viscous oils. Astroturf proved to be an excellent sorber of viscous oils while the felt recovered the non-viscous oils. The Astroturf does not prevent the lighter oils from reaching the felt and protects the felt from being ripped by the machinery which wrings, scrapes, and propels the belts. Each of the two belts was made up of two lengths about 50 ft and 75 ft long. They were joined using an alligator clip and pin arrangement to ensure a flexible joint. Saturated with water, the belts sink. However, freshly wrung belts are buoyant and so follow the surface of the water during oil recovery operations. Each of the two wringer assemblies (Figure 8) consists of a number of small rollers partially surrounding a perforated drum. A solid 0.31 in thick endless neoprene belt rides around the rollers and serves as a backing for one side of the squeezing operation. The oil recovery belt enters between the perforated drum and neoprene belt and is squeezed as it travels through consecutively smaller passages between the belt and drum. The wringer assemblies are powered to help drive the belt through the system. The tautness of the sorbent belts is controlled using the forward roller extension mechanism. The forward rollers can be extended or retracted to improve performance under certain conditions. The extension option was utilized during testing mainly to prevent the belts from becoming too slack during wave tests or high speed runs and thus lifting from the rear drums far enough to contact the rear belt guide cross brace. Such contact would cause sorbed fluid to be scraped from the belt and dumped back onto the water. Recovered oil and water collect in a sump amidship after being removed from the belt by the scrapers and wringers. Two 600-gpm rotary-type positive displacement pumps (Tuthill Model 660) pick up the collected oil and send it to either onboard storage or external temporary storage. Being hydraulically powered, the pumps can be driven so that the transfer rate can match the recovery rate and ensure a continuous oil recovery operation. For small spills or final cleanup operations in larger spills, oil may be pumped directly into the 1000 gallon storage tank located in each hull. For larger spills, external storage must be used. By proper valving, the oil is directed from the pumps off the rear of the skimmer via a 6 in diameter line. This line could be connected to a towable bag, a barge or stationary tank. Provision for dumping unwanted fluid is also incorporated into the piping system. The vessel was designed to be disassembled quickly and easily for truck or airlift transportation to a distant oil spill. Fitted lifting sling arrangements facilitate assembly and disassembly. Tapered pins, angle brackets, A-frame supports and protected attachment points make positioning the hulls against the center section easy and sure. The skimmer arrived at OHMSETT on three flatbed trucks. One 70-ton crane was used to offload the two hulls and center section and place them in position for assembly on a level, gravel yard. The center section was set upon the three A-frame "saw horses" which arrived with the skimmer while the pontoon hulls rested on their own stands which were bolted to the hulls. The port pontoon hull was lifted and positioned against the center section using the tapered pins and housings. It was then BELT CROSS SECTION THROUGH WIDTH EDGE VIEW OF BELT LONGITUDINAL CROSS SECTION THROUGH JOINT FIGURE 7. ZRV BELT CONSTRUCTION - SCHEMATIC. FIGURE 8. SIDE VIEW OF ASTRCTURF/FELT BELT WRINGER. bolted to the center section. The same was done with the starboard pontoon. The assembly was accomplished in six hours by three men who had not previously worked with the device and one 70-ton crane with its two-man crew. The crane crew did not have to help with anything except lifting the pieces. Helpful directions were obtained from the USCG Yard via telephone. ## Skimmer Modifications During the test program at OHMSETT, several areas of possible device improvement were noted and worked upon. The major modifications are listed here. The work performed was of a temporary nature and the U.S. Coast Guard shipyard will be replacing the temporary fixtures with permanent ones. A roller which supported the composite belt directly prior to entering the wringer area was removed, because the fluid-laden belt was losing oil and water as it contacted the roller. The fluid was falling upon freshly wrung belt as it left the wringer assembly. The absence of the roller did not adversely affect belt travel. A thin-wall trough was made to catch fluid which came from the belts as they were driven through the forward rollers. Left unchecked, the fluid would have fallen on the oil slick and disturbed and entrained the oil. Since the belts must contact oil in order to sorb it, any entrainment would decrease device performance. The captured fluid was diverted out the sides of the trough onto the water outboard of the hulls (Figure 8). Three water jets constructed from small (0.2 in dia.) tubes, were positioned at the bow of the skimmer and directed vertically downward (Figure 6). One was directed so its water stream would impact directly in front of and between the two belts. The other two were directed to impact in front of the two bows. The water jets parted the oil slick where they hit without entraining oil. This pushed oil into the paths of the belts which would have otherwise floated untouched between the belts or along the hulls. The water jet concept has been tested and developed for this purpose at OHMSETT. 2, A 6-in diameter flexible hose, 6 ft long, was clamped onto the end of the topside engine exhaust of the center section. This served to extend the exhaust below the waterline and thus muffle the engine noise considerably. Since the vessel used a water-cooled exhaust system the exhaust had to be periodically seen to determine if water was still flowing. The flexible hose served this purpose also by flipping up out of the water occasionally to show exhaust fumes and cooling water. ## TEST DESCRIPTION The skimmer was placed in the test tank using two 70-ton cranes and placed between the main and auxiliary bridges facing South (Figures 9 and 10). It was towed from its fairleads using a yoke and single attachment point on the main bridge. A force transducer was placed at the single attachment point on the main bridge to measure tow force on the skimmer (Appendix D). The vessel was also secured to the auxiliary bridge with lines coming from port and starboard stern bitts. The onboard oil handling system was arranged to discharge off the rear of the skimmer. A 6-in diameter flexible hose carried the collected fluid from the device to the auxiliary bridge where it was collected in translucent barrels. The fluid level in the barrels was measured, the water drained, and then measured again. The remaining fluid was mixed and a sample taken to determine oil/water composition. Between the skimmer piping and the flexible hose a discrete sampling connection was placed in the line. This consisted of a 2 ft long, 6 in diameter pipe with a 0.5 in perforated tube running into it and across its diameter perpendicular to the direction of flow. A valve and flexible tubing were connected to the small pipe. When fluid was
being offloaded from the skimmer the valve could be opened and a sample of what was being offloaded could be taken. Such samples were taken during the tests, and the results were plotted vs. time to see if a steady state condition had been achieved. All collected fluids handling, barrel sampling and oil content analysis was performed by the OHMSETT chemistry laboratory personnel. After the rigging operations were completed, the skimmer was towed down the tank at increasing speeds to test the security of the tie lines and equipment arrangement. Following the "dry run" shakedowns, oil shakedowns were begun. Oil was distributed from the main bridge using an overflow weir manifold. A splashplate was located beneath the manifold to catch the overflow and allow the oil to even out before it hit the water. A piece of cloth extended from the edge of the splashplate to the water's surface and provided a smooth transition from the splashplate to the water. This arrangement was intended to present a smooth, even oil slick to the skimmer. The oil slick width was maintained using a pair of vertically directed water jets, one on each side of the oil distribution manifold. By regulating the flow through the 0.75 in diameter pipe nozzles the surface current produced by the jets could be controlled. The impact points of the jets were about 1.5 ft outside of the east and west sides of the oil slick. The current produced by the jets diminished to almost nil by the time the ZRV reached the oil slick so there was no interference with the oil skimmer. The test matrix was designed around a Box Behnken analysis of the data (Appendix E). The analysis called for three different values in each of three unrelated independent variables. These would form three levels in each of the three planes of the Box Behnken representation. Tow speed, oil slick thickness and oil type were the three independent variables. The three tow speeds chosen were 2, 4, and 6 knots. FIGURE 9. USCG ZRV SKIMMER BEING CRANED INTO THE U.S. EPA TEST TANK (SEPT. 1979). FIGURE 10. USCG ZRV SKIMMER TEST ARRANGEMENT. These evenly spanned the range of possible tow speeds. The oil slick thicknesses chosen were 1, 3, and 5 mm. These thicknesses were determined to span the sorbent belts' capacity. The oil types were light, medium, and heavy (Appendix F), which spanned a great deal of the range of oils normally enountered in oil spills. To ensure that each test was comparable to another, a set of procedures was developed and followed for each tow test (Table 1). #### TABLE 1. USCG ZRV TEST PROCEDURES - 1. All people attend their correct stations. - Alert bridge operator and photo/video department as to test number, speed, etc. - 3. Obtain the desired wave conditions for testing. - 4. Place correct test number in sign on auxiliary bridge. - 5. Start the ZRV engines and bring the hydraulic pressure to the desired level. - 6. Move all oil from the path of the skimmer. - 7. Set the oil distribution system for the desired rate. - 8. Apply the oil precharge to the sorbent belt when belts begin moving. - 9. Raise the skimming booms on the bridges. - 10. Start the tow and bring the sorbent belts up to speed. Start the offloading pumps. - 11. Begin oil distribution when the desired test speed is reached. Continue oil distribution for 300 feet down the tank. - 12. Collected fluid is to be continuously offloaded to the auxiliary bridge during the test. - 13. Discrete sampling is to commence as soon as fluid flows from the skimmer to the collection barrels. Samples will be taken once every 20 seconds for one knot tests, once every 10 seconds for two knot tests, once every 7 seconds for three and four knot tests and once every five seconds for every five and six knot tests. Continue discrete sampling until fluid flow from the ZRV to the collection barrels ceases. - 14. The bridge personnel will signal the skimmer operator when the end of the oil slick encounters the device. Continue towing at the test speed for 50 feet and then slow the bridges to a stop. - 15. After the end of the slick contacts the belts, stop the sorbent belts after both alligator lace hinges on one belt have passed over the forward rollers. (Continued) ### TABLE 1. (Continued) - 16. Stop the ZRV offloading pumps when the onboard collection sump is empty and fluid no longer is being pumped to the auxiliary bridge barrels. - 17. Lower the bridge skimming booms and skim the tank surface to the north to prepare for the next test. - 18. Using firehoses, pump water into the sump and then start the offloading pumps again to clear the lines of oil. Offload into the collection barrels until clean water exits the oil hose outlet on the auxiliary bridge. During the oil recovery tests with light oil a hydrocarbon "sniffer" was used by USCG personnel to determine if the possibility of an explosion hazard could develop in the skimmer. The results of the tests are presented in Appendix G. Towards the end of the test program, two oil slick herding devices were tested in an effort to effectively widen the sweep of the skimmer. The first employed pressurized air to move the oil slick. The concept was developed by Hydronautics, Inc. for the U.S. Environmental Protection Agency. The second employed vertically directed water jets to induce a surface current and thus move the oil slick. This system was developed by Mason & Hanger-Silas Mason Co., for the U.S. Environmental Protection Agency. The tests and results are presented in Appendix H. Following the oil recovery tests the vessel was moored perpendicular to the longitudinal axis of the tank using light lines fore and aft. A series of waves were produced by the OHMSETT wave generator and the vessel's reaction to those waves was recorded. The data was analyzed by the USCG Research and Development Center, Groton, Connecticut (Appendix I). #### DISCUSSION OF RESULTS ## DATA The data results are interpreted by calculating and analyzing three values: Throughput Efficiency (T.E.), which is the amount of oil the skimmer recovered divided by the amount of oil it encountered; Recovery Efficiency (R.E.), which is the percentage of oil in the fluid which the skimmer picked up; and Oil Recovery Rate (O.R.R.) which is the amount of oil the skimmer recovered divided by the time required to recover it. Many tow tests were duplicated for data assurance reasons. The maximum values of RE, ORR, and RE from such tests were used in the graphs presented in this section. These values represent the possible performance capability of the skimmer. Since some tow tests were not duplicated and testing in a tow tank has limitations, the skimmer may be capable of even better performance than the tests indicate. TE was determined from the oil collected in the barrels on the auxiliary bridge. TE = Oil in barrels (Oil distributed)(Percentage encounter) Percentage encounter was estimated by observers on the main bridge during the test. RE was determined from the discrete samples taken from the oil discharge hose on the rear of the skimmer and from collection barrel samples. The discrete sample results were plotted vs. time (Figures 11 and 12). A value which appeared to depict a reasonable RE for the system under the conditions tested was selected. Consideration was given to RE build up and the short test time. For example, if the RE climbed quickly and leveled off for the rest of the test a value close to the level portion of the graph was selected. If the RE continued to climb throughout most of the test, a value near the top of the curve was selected. The theory behind this was that in actual oil recovery conditions the skimming operations would be continued on much longer than in the tank test and the RE would remain near the value at which it leveled off during the test. The values derived from the curves were then compared to the percentage of oil in the oil collection barrels. The greater value was chosen as the RE for that test. Since a steady state condition was often not reached during a test run the RE values listed in this report should not be considered maximum for the device. ORR was determined from the oil collected in the barrels on the auxiliary bridge and the oil collection time. The collection time was equal to the oil distribution time for the skimmer since there was characteristically, no oil build up in front of the skimmer during the tests. ORR = Oil Collected in Barrels Oil Distribution Time Many possible influences on TE, RE, and ORR were examined. They are listed here with their effects. ### 1. Tow Speed-- Maximum TE values in calm water were not affected by increasing tow speed (Figures 13, 14 and 15). Thus a high performance capability was shown to be available at all speeds up to 6 knots. Less than maximum TE values for medium oil (Figure 14) were included to give an indication of data scatter. RE declined slightly as tow speed increased (Figure 16). This could have been caused by more water being washed onto the upper side of the belts by the slight bow waves produced by the hulls and belts. Less than maximum values of RE for medium oil were included to give an indication of data scatter. ORR increased directly with tow speed (Figure 17). This could be expected since the percentage of oil recovered did not decline but the recovery time was decreased due to the higher tow speeds. Less than maximum values of ORR for medium oil were included to give an indication of data scatter. ### 2. Proximity of the belt speed to the vessel's forward speed (dependency on ZRV)-- Maximum TE values (Figure 18) point out that better performance is obtained when the belt is run about ½ to 1 knot faster than the vessel speed. The high result at -1 kt relative velocity is abnormally greater than the other two tests at the same parameters. RE is not greatly affected until the belt speed exceeds the vessel speed by 1 knot (Figure 18). A reduction in RE is then very evident. This is a result of the belt pulling
the oil slick across the water and exposing the belt to open water to the belt as belt speed further exceeds vessel speed. In the event the oil slick is thick enough, a fast belt speed will recover a good amount of oil and still maintain a high RE value. This was proven by test 169 when the belt was run 1 knot faster than the skimmer into a 10 mm slick (RE was 67 percent). ORR results resembled the pattern produced by the TE results. A belt speed ½ to 1 knot greater than ZRV was best. A high ORR maximum appeared at -1 knot ZRV, but this was abnormally greater than the two other tests at the same parameters. Tests to investigate skimmer performance dependence on ZRV conducted at the onset of the test program were inconclusive. A decision was made to run the belts at -1/2 knot ZRV. It was thought that a belt speed one half knot slower than ZRV would be best because of the direction the fibers of the Astroturf leaned after passing through the rollers and wringer. The fibers are angled forward (towards the bow) and thus the oil would be forced into the Astroturf if the belt speed lagged behind the vessel speed. It was also thought that operating outside plus or minus 0.75 kt from ZRV would cause oil to be shed from the belt much like oil sheds from a towed containment boom at the same speed. Because of the aforementioned, many tests were run with the belt speed at -1/2 kt relative velocity and few tests were run outside +1/2 or -1/2 knot relative velocity. It was noted that when the belts were run slower than the vessel speed a slight headwave built up in front of the belts. This could have been a detriment to oil collection if the headwave forced oil aside or entrained it. Close-up, slow motion movies could be taken to observe the actions of the headwave. THE SCATTER FOR THE MEDIUM OIL IS INCLUDED. 24 An attempt to film the action of the oil on the belt at belt speeds ranging from -1½ to +1½ kts relative velocity was inconclusive. A diver with a 16 mm underwater movie camera was towed beneath the skimmer at 2 kts while the belt speed was varied from ½ to 3½ kts. Interference with bubbles produced by the slick herding water jets and difficulties encountered holding the tow rope and the camera caused the film footage to be poor. However, it was noticed by the diver and could be seen somewhat on the film that there was never a great deal of oil loss from the belts at any point during the test run. The oil seemed to be protected from shedding by the belt fibers. Such a phenomenon was witnessed during a previous OHMSETT test when polyurethane foam cubes were placed in a containment boom and towed into an oil slick. Much of the oil remained on the water, among the cubes. The cubes extended down into the water about ½ their total height and this was sufficient to protect the oil from the shearing action of the water passing beneath it. ## 3. Oil viscosity- TE increased slightly with the heavier oils in 3 mm slicks (Figures 13, 14, and 15). In calm water, values of 85 to 95 percent were common over the range of test oils. In the 5 mm slicks (Figures 19 and 20) the belts appeared to have a greater sorption capacity for light oil. RE also increased with the heavier oils (Figure 16). This is probably due to the heavier oils being retained in the fibers of the Astroturf and preventing water from reaching the felt and being sorbed with the oil. ORR was not consistently affected by oil viscosity (Figure 17). #### 4. Waves-- TE, RE, and ORR declined when the skimmer was towed into waves with the worst performance occurring at the higher tow speeds and in regular waves. There were a number of causes for the decline, some of which could not be attributed to the design of the skimmer. The oil slick which was distributed to the skimmer was not as uniform as in calm water tests. The reason for this was the water surface following cloth on the oil distribution system which laid the oil onto the waves. In harbor chop (HC) or confused sea conditions the oil ran off the crests in the cloth into the troughs and then reached the water. The result was a non-uniform slick. The vessel was pulled through the waves from a fixed height 3 ft above the water's surface instead of propelling itself. This resulted in the vessel plowing into waves it might have rode over more smoothly. The attachment point on the main bridge was not arranged to tow the skimmer in the direction of the line force defined by the propulsion system. The point was lower than one in line with the normal direction of force. This caused the skimmer to squat during tow tests and thus the clearance between the waves and skimmer hardware was reduced. If an oil-carrying wave struck an object like the belt hold-down device, the oil slick was disturbed and some oil entrained into the water. When the device pitched, the catamaran hulls caused waves to surge between them, moving the oil slick to the centerline of the vessel. Vessel pitch was much more pronounced in regular waves than in harbor chop conditions. A thicker slick in the center of the vessel could over-saturate the inboard sections of the belts and some oil would not be sorbed. In addition, the skimmer was towed towards the tank wave generator, which simulated a head seas environment. According to the model tests conducted during the development phase of the skimmer, the vessel rode easier in following seas than in head seas. There was much less pitching and heaving ^I. Had the skimmer been towed following the waves at OHMSETT, the performance would have most probably been much better. All of the oils tested had a low interfacial tension (IFT) in the vicinity of 2 to 10 dynes per centimeter. Normally, IFT would range from 25 to 30 dynes per cm. Oil forms droplets in water more easily if a low IFT exists. This would be a contributing, but not necessarily an overriding, factor in the poorer performance in waves. #### Oil slick thickness-- TE performance fell off directly as slick thickness increased. Results of tests in 1-mm slicks often gave TE values greater than 100 percent. This was due to the wringer removing oil from the belt which had accumulated during previous tests or precharges. The 1 mm slick did not supply enough oil to prevent the oil from the felt inner lining between the Astroturf layers from being squeezed out. The TE in a 1-mm slick appeared to be about 95 to 97 percent TE judging from the small bit of oil left behind after a test. A 3 mm slick appeared to be optimum for adequate belt saturation and still maintaining a high TE (85 to 95 percent) while the 5 mm slick overloaded the belt and produced much lower values for TE (normally 55 to 80 percent). RE generally increased with the thicker slicks, leveling off in the 40 to 60 percent range for slicks 3 mm or greater. Heavier oils produced higher RE results as the thickness increased. ORR also increased with the thicker slicks and began leveling off in slicks thicker than 3 mm. An oil/water saturation limit is apparent in the oil recovery belts. This would point to running the belts faster than ZRV to apply more belt to the oil in order to sorb more oil. #### 6. Precharging the Astroturf belts prior to each test-- TE, RE, and ORR appeared unaffected by the precharge. It was seen in previous tests with a ZRV device that running oleophilic fibers through water prior to an oil test stripped the fibers of the oil film necessary for optimum oil recovery performance. A precharge manifold was mounted on the forward section of the skimmer to deliver a small amount of oil to the belts prior to reaching test speed and the oil slick for the test. The performance was probably unaffected because the oil recovery belts were started up as the vessel tow was begun and brought up to speed with the vessel. That kept the belts operating at approximately a ZRV condition and eliminated the oil-stripping shearing action of the water against the belt. # 7. Height of the rear drums-- TE, RE, and ORR appeared unaffected. The rear drums over which the astroturf belts entered the rear of the skimmer after sorbing oil were adjusted over a height of 9 inches during the test to investigate the effect. #### 8. Belt slackness (belt extender position)-- TE, RE, and ORR results were higher if the belts were slack. This parameter was not meant to be studied specifically when the test plan was formulated. The forward drive rollers were extended only far enough so that the belts would not strike the rear belt guide cross brace as they were drawn up from the water aft of the vessel. The results point to allowing the belt to conform as much as possible to the water's surface. ### 9. Air trapped beneath the belt due to wave action-- On wave tests where the vessel pitched a good deal it was feared that air would be trapped under the belt as it was laid down on a wave trough and prevent oil from reaching the belt. To examine the reaction a pocket of air had on the belt, a SCUBA diver released air up under the belts and watched the results. At first, it appeared the air passed up through the belts since breath after breath of air bubbles rose to the belt and disappeared over an area of about 2 ft². Finally, an air pocket was formed and the belt was raised above the water. It is estimated that about 6 breaths or about 0.1 ft² of air was required to form the air pocket. From this experiment there appears to be sufficient openings in the belt for the little bit of air which could be trapped beneath the belt in waves and the oil it contacts. In addition, from observations during the test when the belt was laid on the oil flat (instead of being rolled on top) during wave tests, it appeared to blot the oil very quickly. This was seen when the vessel pitched back and lifted some of the belt back off the water. #### Mechanical The installation, operation and performance of the various mechanical portions of the skimmer were examined during the test program. Those listed in the following portion of the
report were considered to have a major influence on the device. #### Belt hold-down device-- This item fulfilled its design function of maintaining a semi-taut belt and an early belt-to-slick contact point. However, during wave tests and high speed calm water tests, the lower portion of the device struck the water, entrained the oil slick and sent a breaking wave forward into the yet unreached oil slick. During most of the wave tests it was tied back to avoid disturbing the oil slick. The need for having a system which guides the belt to an early slick contact is questionable if the belt is run faster than the vessel speed (better performance condition). In such a case the belt would drape almost straight down from the forward rollers and thus make early contact with the slick. ### 2. Rear belt guides-- In order to keep the oil recovery belts from mistracking and riding off of the rear rollers, vertical plate belt guides were extended aft between the rollers and on the outboard edges of the rollers. An above-water cross brace tied the plates together. The belt guides worked well but the cross brace was situated too close to the rear drums. If the oil recovery belts were too slack, they would trail the rear drums slightly and be lifted off of them during a rearward pitch of the vessel. In such cases the belts would often rub against the cross brace (Figure 1) and lose the oil they sorbed. If the belt guides were extended further aft, the belts could periodically lift from the rear drums due to slackness and not strike the cross brace. #### 3. Oil recovery belt performance-- The belts proved very durable and reliable throughout the tests. Slight tearing of the alligator lacing connections was the only easily visible sign of wear. Both belts stretched about one percent over the test program. The elongation of the belts did not cause any noticable degradation of performance or any mechanical problems. The starboard belt measured about 6 in longer than the port belt throughout the test program. This was a slight problem in that the starboard belt would be slacker and contact the rear belt guides cross brace sooner than the port belt. When this occurred the forward rollers were extended a bit to further tension both belts. #### Neoprene squeeze belt-- The neoprene belts also proved durable and reliable throughout the program. It was discovered that the starboard neoprene belt did not meet the thickness specification. This could account for the occasional appearance of one oil recovery belt not being wrung as dry as the other. Grab samples of collected fluid were taken from points within the wringer system to try to investigate this theory, but due to the uneven distribution of oil on the belts the oil/water composition of the samples rendered inconclusive results. #### 5. Wringer/drive assembly-- This portion of the device functioned very well throughout the test program. It brought the belts up to speed evenly and quickly at the start of a tow test. This was the predominant area of concern for testing. Otherwise, the belts would have had to have been started before the tow test was begun. This may have stripped the necessary oil precoat from the fibers and thus diminished the oil retention ability of the belts for the test run. Fluid was wrung from the belts with a minimal amount of splashing as they passed through the wringer. The fluid flowed readily to the collection trough where it was pumped to the barrels on the auxiliary bridge. #### 6. Scrapers-- A good amount of fluid was removed from the belt by the scrapers. Samples grabbed from the scrapers during medium oil tests proved to contain a significantly greater amount of oil than the determined RE of the test. The percent oil in the grab samples varied from being equal to the RE to being twice as much. This means scrapers could be given priority over a wringer/drive mechanism for removing oil. If it is found that most of the oil clings to the outer, Astroturf layer of the belt, it may be possible to eliminate the inner felt layer and use only one layer of Astroturf. This would significantly reduce the cost of the belts. Areas where unwanted fluid loss from the belt occurred were few and were dealt with. A roller over which the belt passed and subsequently dripped oil onto the wrung portion of the belt below was removed. The rear belt guide cross brace was avoided by maintaining proper tension on the belts. The forward rollers which caused significant fluid to be squeezed from the belt caused a problem because the fluid fell upon and disturbed the oil slick to be encountered. This was remedied by placing a trough beneath the rollers and across the front of the skimmer. The fluid which entered the trough was diverted out to the sides and into the tank water. #### Comparison of Skimmer Performance with 1977 Test Results In the summer of 1977, a machinery mock-up of the sorbent belt wringer/drive system was built by Shell Development Co. and tested at OHMSETT. A direct comparison of the mock-up to the ZRV skimmer would not be useful because of the many differences between them. The machinery mock-up was housed in a framework supported between the main and auxiliary bridges (Figures 21 and 22). The only part of the system to contact the water was the sorbent belt. Waves effected no motion of the system other than flexing the belt. In contrast the ZRV skimmer reacted to waves and penetrated the water surface with the catamaran hulls on either side of the sorbent belts. The mock-up's oil sweep width was equal to the width of the belt, 2 feet. The oil sweep width of the ZRV skimmer was the inside distance between the catamaran hulls, 9 feet, while the belts were only a total of 7 feet wide. This left 22% of the inlet width not covered by sorbent belt. Oil laying in this non-covered area was moved towards the belts by small water jets located at the bow of the skimmer. These jets were not always 100% effective and when they were the oil slick encountered by the edges of the belts was appreciably thickened. The chance of over saturation of the edges of the belts was thus increased. The percentage of the oil encountered by the mock-up system was estimated by observers. Such estimates had values ranging from 55 to 100%. The inaccuracy of the estimates often resulted in TE values greater than 100%. The oil encounter percentage for the ZRV skimmer ranged from 95 to 100%. The room for errors in encounter percentages with the mock-up was much greater. The turf material which composed the outer layer of the sorbent belts was of slightly different construction on the skimmer than on the mock-up. The effect of the change is unknown. TE results of the ZRV skimmer in calm water were well above 78% of the TE results of the mock-up in calm water (Figure 23) skimmer RE was greater than 0.78 mock-up RE. This suggests the skimmer's belt and machinery worked at least as well as the mock-up in calm water since the belts only covered 78% of the skimmer's entrance width. The skimmer generally outperformed the mock-up in harbor chop, although the mock-up's maximum exceeded that of the skimmer. The skimmer did less well in regular waves. Motion of the skimmer in harbor chop was not much different from that in calm water and the hulls protected the belts from cross-tank waves which could disturb the belt-to-slick contact and wash water onto the belt. However, in regular waves vessel response to waves was pronounced. The hulls surging through the head seas created bow waves which washed the oil in towards the center of the device which oversaturated some of the belts. The waves could have also entrained oil into the water beyond the reach of the belts. RE values of the mock-up and skimmer were comparable at tow speeds below six knots (Figure 24). At six knots, the mock-up outperformed the skimmer. Since hydrodynamic energy of a moving fluid is directly proportional to the velocity squared, it is possible that anomalies in the system could show up at six knots which were not evident below that speed. Also the hydraulic system of the skimmer was not sufficiently powered to drive the offloading pumps and the belts at the desired speed at six knots. The result could have been a slight loss of squeezing efficiency. The RE results in waves are similar to the TE results. The skimmer outperformed the mock-up in harbor chop but did less well in regular waves. The pitching of the vessel in regular waves caused less oil to be sorbed by the belts and so more water could be taken up. In harbor chop the hulls prevented water from washing onto the top of the belts and thus driving down the RE. FIGURE 21. SHELL MOCK-UP OF ZRV OIL RECOVERY SYSTEM AT OHMSETT (WEST SIDE VIEW). FIGURE 22. SHELL MOCK-UP OF ZRV OIL RECOVERY SYSTEM AT OHMSETT (EAST SIDE VIEW). The ZRV skimmer should have had a slightly higher RE than the mock-up in calm water if the entire 9 foot wide oil slick was directed to the two 3.5-foot wide belts. The proximity of the results suggest the wringer and scrapers of the skimmer squeezed a greater percentage of fluid from the belts with water being the dominant fluid in the belt. The different construction of the turf material could have resulted in a greater percentage of water pick up. When calculated in gpm per foot of belt width, the ORR of the two systems is generally comparable at tow speeds below 6 kts (Figure 25). At six knots the mock-up outperformed the skimmer in calm water and regular waves. The skimmer excelled in harbor chop conditions at all speeds. Since the skimmer received a swath of oil 22 percent wider than the belt coverage, one would expect the skimmer to excel in ORR as a system. The nonfulfillment of this expectation could lie in the kind of oil slick the mock-up encountered. An average slick thickness was calculated depending upon how wide the known quantity of oil distributed spread before it reached the belt. This would have been accurate if the oil slick spread
evenly. But by the nature of the spreading process, the oil slick would be thicker in the center of the slick until equilibrium is reached. It is quite likely that the center of the slick which the mock-up encountered was thicker than the calculated average. Thus a greater amount of oil was available to the belt for recovery. Based upon the 1976 results of the machinery mock-up, performance projections of the full-scale skimmer were made (Table 2). The ZRV skimmer met or surpassed almost every oil recovery performance projection in the OHMSETT tests. TABLE 2. ZRV SKIMMER PROTOTYPE PROJECTED PERFORMANCE | | | | Condition | | Capability | |----|-----|----------|--------------------------------------|-------|--| | 1. | Sea | going A | ability - Waves - Current | | | | | a) | Surv | vival | a) | 10 knot current with 4-
foot waves and 20 knot
winds | | | | | | b) | 6-foot wave height with
40 knot wind for one
week | | | p) | Skin | nming | | knots current with 2-foot
used seas | | 2. | Spe | ed and l | Maneuverability | | | | | a) | Tran | nsit | 10 kr | nots | | | b) | Skim | nming | 8 knd | ots - Towing 14,000 gal.
Storage bag | | | | | | 6 knd | ots - Towing 95,000 gal.
Storage bag | | 3. | Oil | Recove | ry | | | | | a) | Visc | osity range | 2 - 2 | 000 cSt | | | ь) | Rec | overy Rates | | | | | | i) | Current or calm water 3 mm slick | 278 - | - 315 gpm @ 6 kts | | | | ii) | Two-foot irregular waves 3 mm slick | 236 - | - 270 gpm @ 6 kts | | | | iii) | Current or calm water
10 mm slick | 500 - | · 600 gpm @ 6 kts | | | c) | Reco | overy Efficiencies | | | | | | i) | Current or calm water 3 mm slick | | 5% @ 6 kts, 2-30 cSt oils
5%@6kts,100-1200 cSt oils | | | | ii) | Two-foot irregular waves 3 mm slick | | 5% @ 6 kts, 2-30 cSt oils
5%@6kts,100-1200 cSt oils | | | | iii) | Current or calm water
10 mm slick | 80-95 | 5% @ 6 kts, 2-1200 cSt oils | | | | | | (Cont | tinued) | TABLE 2. (Continued) |
 | | Condition | Capability | |------|------|-------------------------------------|-----------------| | d) | Thro | oughput Efficiencies | | | | i) | Current of calm water 3 mm slick | 90-100% @ 6 kts | | | įi) | Two-foot irregular waves 3 mm slick | 90-100% @ 6 kts | | Belt | Life | | Over 200 hrs | #### CONCLUSIONS The USCG ZRV proved itself able to continuously recover and offload a substantial amount of oil in every wave condition (calm water to a 2.25 ft harbor chop) and at every tow speed (1 to 6 knots) produced at OHMSETT during this test program. The type of oil (heavy, medium and light) and oil slick thickness affected performance with heavy oil and a thick slick being the most difficult to recover. The maximum performance of the device recovering a 3-mm oil slick is shown in Table 3. TABLE 3. MAXIMUM PERFORMANCE (3 mm OIL SLICK) FOR ALL OILS | | | 2 knots | | | 4 knots | | | 6 knots | | |---------------|-----------|-----------|--------------|-----------|-----------|--------------|-----------|-----------|--------------| | | TE
(%) | RE
(%) | ORR
(gpm) | TE
(%) | RE
(%) | ORR
(gpm) | TE
(%) | RE
(%) | ORR
(gpm) | | Calm | 92 | 85 | 123 | 100 | 70 . | 278 | 95 | 64 | 384 | | 1.6' HC | 93 | 51 | 126 | 94 | 54 | 242 | 81 | 56 | 326 | | 2.3' HC | N/A | N/A | N/A | 72 | 60 | 191 | N/A | N/A | N/A | | 1.2'x31' wave | 72 | 41 | 96 | 76 | 48 | 199 | 62 | 47 | 243 | The maximum ORR was 471 gpm (Test No. 152) RE = 54%, TE = 53%; the slick thickness was 10.4 mm. The tests were determined to be reliable indicators of device performance based upon a Box Behnken analysis of the data performed by the U.S. Coast Guard (Appendix E). At OHMSETT, the skimmer was assembled easily within a few hours using a 70-ton crane and three men. The lifting apparatus which accompanies the skimmer greatly assists assembly and lifting the entire device. Assembly could have been accomplished much faster if an experienced crew were employed. There were very few problems with the machinery or drive engines. The prototype system is, however, slightly underpowered since the fire pumps, offloading pumps and belt drives cannot be used to their maximums simultaneously. Waves decrease performance due to vessel motion and rolling waves produced from wave-to-vessel contact. The skimmer obtained better results in heavier oils in 3 mm slicks but in 5 mm slicks a greater amount of light oil was sorbed by the belts. The device appeared to perform better when the belts were run slack. The best belt speed was about 0.5 to 1.0 knot faster than ZRV. The precharging of the belts prior to an oil test did not appreciably affect device performance. The lowering of the rear drums did not have an effect on device performance. This also indicates that slight variations in trim of the vessel would not adversely affect performance. The belt hold-down device contacted the oil slick and entrained oil beyond the reach of the belts during wave tests and six knot calm water tests. Fluid which was scraped from the belt contained a greater percentage of oil than the overall RE of the test. The scrapers appeared to remove much of the oil from the belt while the wringer appeared to remove much of the water. Bars, braces and rollers which contacted the oil-laden composite belts stripped oil and water from them. This could dump recovered oil back on the water or onto a recently wrung portion of the belt and thus affect oil recovery performance. A hydrocarbon sniffer test indicated there was no explosive vapor concentrations in the oil skimmer under the test conditions (Appendix G). Of the two oil herding devices tested, the water jet outperformed the air jet boom at every tow speed and could also perform in wave conditions while the air jet boom, as tested, was limited to calm water (Appendix H). Wave response tests indicated the vessel to be sea kindly and a stable craft (Appendix I). #### RECOMMENDATIONS The consistent performance of the device over the spectrum of tow speeds and wave conditions proved the viability of the concept and design. Study and development of the oil skimmer should continue with efforts to economize and optimize the vessel. Unless a redesign of the front drive roller system is undertaken, an oil drip trough should be mounted beneath and in front of the forward rollers to divert any oil and water which is squeezed from the belt as it passes through these rollers. Unchecked, such oil and water would fall directly on the oil slick in front of the contact region of the belts. This would disturb the slick and entrain oil below the water's surface where the belts cannot recover oil. Three vertically directed water jets (0.25-inch diameter) should be permanently mounted on the bow. One jet should be directed forward of the starboard bow, another should be directed forward of the area between the belts and the last should be directed forward of the port bow. Such jets would move the oil into one or both of the belts instead of allowing such oil to travel down between the hulls and the belts or between the belts themselves untouched. This would increase the oil recovery coverage between the hulls from seven feet (two belt widths) to the entire nine feet. The fire pump onboard the vessel should be larger in order to handle the three small water jets and possibly larger ones extended out in front of the skimmer. The larger, boom-ounted water jets would be used to narrow a wide slick down to the 9 ft opening of the skimmer. The pump should be able to drive four 0.75-inch and three 0.25-inch diameter water jets at 100 psi. A flexible 6-inch diameter hose, 6 ft long should be included in the skimmer's equipment to fit over the topside exhaust pipe to extend it down below water. The noise production of the skimmer would be greatly reduced. The hydraulic drive unit for the center section should be enlarged sincé it was not possible to drive the belts at 6 knots while operating the offloading pumps and fire pump at full capacity. It may be possible to derive some power from the propulsion units in either catamaran hull since they are not used to their full capacity during oil recovery operations. The brace which gives lateral strength to the rear roller belt guides should be moved further aft away from possible interference with the belts. An extension of the flat plate belt guides aft should not affect device performance. The necessity of having a belt hold-down device on the skimmer should be examined. Since it appears that running the belt slightly faster than ZRV is most desirable, a device to ensure early belt contact with the water may not be necessary. During testing, the belt hold-down device often struck the oil slick and entrained the oil beyond the reach of the belts. No debris tests were conducted during this test program. Such tests should be conducted using wood and ice as debris. An effort was put into developing a safety mechanism to protect the belt machinery should something cling to the belt and be brought over the rear drums. This should be tested further. When lifting the assembled skimmer, it would be easier to use one large crane rather than two smaller ones. If two cranes must be used, it would be best to attach one crane to the forward pair of lifting eyes and one on the aft lifting eyes and stationed on the opposite side of the skimmer from its destination. The cranes can then lift vertically and boom down to move the skimmer. Two quick simple lifts in this manner would be less hazardous than stationing the two cranes at the bow and stern and then lifting, booming, and swinging at the same time. The lift may be completed in one operation using the latter method but the risks of damage are much higher. It should be noted that bomming down can position a load outside the safe lifting radius and thereby tip the crane. If the skimmer is to be moved beyond the safe lifting radius, it should be placed on the ground within the safe
radius and the crane(s) moved closed to repeat the operation as often as necessary. The use of scrapers as the primary means of removing oil from the belt should be examined. If most of the oil sorbed by the Astroturf portion of the belt remains on the outer layer of the belt, the inner felt liner could be removed and only one layer of Astroturf could suffice for the belt. This would reduce the cost of the belt. The wringer might be replaced by a sprocket drive incorporating a chain on the edge of the belt which would reduce the machinery costs. The freeboard of the center section should be increased to allow more clearance during pitching and heaving. If the belt contacted the underside of the device during a test the shock would shake oil from the belt and entrain it beyond the reach of the belt. #### APPENDIX A # FAST CURRENT OIL RECOVERY DESIGN GOALS (As modified 22 January 1976) #### Areas of Operation - a. Bays, Harbors, Estuaries - b. Coastal Rivers - c. Coastal Waters #### Operational Environment Up to 10 knots current with optional recovery in the 6 to 7 knot range and 2 foot confused seas with 20 knot winds. #### Survival Environment #### With Current - a. 15 knots current with calm sea - b. 10 knot current with 4 foot waves and 20 knot winds #### Moored or Adrift a. 6 foot wave height with 40 knot wind for one week #### Minimum Oil Thickness 0.04 in. #### Oil Type Complete range of oils including distillate fuel oils, residual fuel, and crude oil with optimum recovery to be in the range of 10 cSt to 500 cSt. #### Sea Temperature +28°F to 100°F #### Air Temperature 0°F to 120°F #### Mode of Operation Moored, towed and self-propelled #### Transport from Central Storage to Nearest Port One C-141 or two C-130's (two modules of 39' x 9' x 7' 10" LWH with a maximum weight of 25,000 pounds each) # Transport from Nearest Port to Scene - a. Self-Propelled - b. Towed by USCG or commercial vessel equal to or greater than a USCG 82 foot WPB - c. Carried on deck of USCG 180 WLB or a comparable commercial vessel #### Power Supply Included #### Fuel Supply 12 hour endurance #### System Integrity Impervious to the environment and oil. # Cleanability Easy to clean #### System Support - a. Simple to assemble, install, load, launch, tend, refuel, maintain, operate, repair, and retrieve - b. Reliable - c. Assembly to be accomplished on scene in two hours #### Control Function System shall be capable of controlling oil so that it can be recovered. #### **Recovery Function** - a. Throughput Efficiency greater than or equal to 95% - b. Recovery Efficiency greater than or equal to 75% - c. Recovery Rate up to and including 1000 gpm #### Debris Handling/Protection Function Shall be able to handle a moderate size and amount of debris. #### Pump and Transfer Function Pump up to 1000 gpm and not emulsify the oil. ### Temporary Storage Temporarily store 2000 gallons aboard and 500 long tons by external means. # APPENDIX B OHMSETT TEST FACILITY FIGURE B-1. OHMSETT TEST FACILITY. #### **GENERAL** The U.S. Environmental Protection Agency is operating an Oil and Hazardous Materials Simulated Environmental Test Tank (OHMSETT) located in Leonardo, New Jersey (Figure B-1). This facility provides an environmentally safe place to conduct testing and development of devices and techniques for the control of oil and hazardous material spills. The primary feature of the facility is pile-supported, concrete tank with a water surface 667 feet long by 65 feet wide and with a water depth of 8 feet. The tank can be filled with fresh or salt water. It is usually filled from Sandy Hook Bay with water of 20 ppt salinity. The tank is spanned by a bridge capable of exerting a force up to 35,000 pounds, towing floating equipment at speeds to 6 knots for at least 45 seconds. Slower speeds yield longer test runs. The towing bridge is equipped to lay oil or hazardous materials on the surface of the water several metres ahead of the device being tested, so that reproducible thicknesses and widths of the test fluids can be achieved with minimum interference by wind. The prinicpal systems of the tank include a wave generator and beach, and a filter system. The wave generator and adsorber beach have capabilities of producing regular waves to 2.25 feet high and to 92 feetlong, as well as a series of 4 feet high reflecting, complex waves meant to simulate the water surface of a harbor or the sea. The tank water is clarified by recirculation through a 2,000 gpm diatomaceous earth filter system to permit full use of a sophisticated underwater photography and video imagery system, and to remove the hydrocarbons that enter the tank water as a result of testing. The towing bridge has a built-in skimming barrier which can move oil onto the North end of the tank for cleanup and recycling. When the tank must be emptied for maintenance purposes, the entire water volume, or (2.5 million gallons) is filtered and treated until it meets all applicable State and Federal water quality standards before being discharged. Additional specialized treatment may be used whenever hazardous materials are used for tests. One such device is a trailer-mounted carbon treatment unit for removing organic materials from the water. Testing at the facility is served from a 6000 square feet building adjacent to the tank. This building houses offices, a quality control laboratory (which is very important since test fluids and tank water are both recycled), a small machine shop, and an equipment preparation area. This government-owned, contractor-operated facility is available for testing purposes on a cost-reimbursable basis. The operating contractor, Mason & Hanger-Silas Mason Co., Inc., provides a permanent staff of twenty one multi-disciplinary personnel. The U.S. Environmental Protection Agency provides expertise in the area of spill control technology, and overall project direction. For additional information, contact: Richard A. Griffiths, OHMSETT Project Officer, U.S. Environmental Protection Agency, Research and Development, MERL, Edison, New Jersey 08817, 201-321-6629. APPENDIX C TOW TEST DATA CIVILESI DOLA | 11 | Comments | Discrete sampler is onboard the ZRV catch-all trough is mounted beneath the forward rollers. | Hole in catch-all trough dripping
fluid in the center of the device to
split the slick into the belts. | Bar in rear wringer assembly removed.
Belt was losing fluid onto squeezed
belt when it touched the bar. | Lowered rear drums 216 mm. | Replicate of SD13. | First precharge test, some oil was spilled over into the catch-all trough. Drums are lowered. | Same as SD15. Ran oil distribution 35 sec instead of 45 sec. Precharged with oil hose again. Stbd belt dripping water at front. | |---|------------------------------|--|--|---|----------------------------|--------------------|---|---| | EDIUM (|
 | | | | | | | | | OM | Fwd
Rolle
Ext.
(in) | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | R, CIRC | Belt
spd.
(kts) | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | | KIMME | ORR | 124 | 177 | 198 | 191 | 232 | 194 | 237 | | G ZRV | % TE | 0.64 | 70.7 | 76.4 | 74.1 | 88.1 | 75.4 | 8.06 | | TABLE C-1. USCG ZRV SKIMMER, CIRCO MEDIUM OIL | % RE | 48.0 | 47 | 47 | 84 | 8 | 51 | 84 | | TABI | Wave | Calm | | Slick
thk.
(mm) | 2.9 | 2.9 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | | | Tow
spd.
(kts) | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | | | Test | SD10 | SDII | SD12 | SD13 | SD14 | SD15 | SD16 | | _ | • | |-------------|---| | (0) | | | - | | | H | | | - | - | | - | 2 | | 2 | | | Ξ | | | 5 | | | 2 | 7 | | 7 | 5 | | C | ì | | LIMITINO () | | | | | | | | | ` | | | | | | | | | | | | | | | | | | - | | | - | | | - | | | - | | | - | | | | | | Comments | Collection barrels overflowed about 3 gallons of fluid. Port belt appears to be squeezed better than the stbd belt. Used precharge manifold. | Good test. 98% encounter. | Lower sump drain closed. +% kt ZRV on the belts. | Lower sump drain closed - 16 kt ZRV on the belts. | +1 kt ZRV test | -1 kt ZRV test | -1½ kt ZRV test | Belt hold down device contacted waves at times. | Belt hold down device struck waves. | (Continued) | |-------------------------------|--|---------------------------|--|---|----------------|----------------|-----------------|---|-------------------------------------|-------------| | Fwd
Roller
Ext.
(in) | ₹ | 54 | 54 | ž5 , | 54 | 54 | 54 | 54 | 54 | | | Belt
spd.
(kts) | 00.4 | 4.00 | 4.5 | 3.5 | 5.00 | 3.00 | 2.50 | 3.50 | 3.50 | | | ORR | 546 | 221 | 569 | 159 | 270 | 278 | 214 | 185 | 168 | | | E & | 91.3 | 82.5 | 98.0 | 9.47 | 99.9 | 103.8 | 9.92 | 84.4 | 74.3 | | | RE
% | 09 | 1 9 | 89 | 65 | 1 9 | 65 | % | % | 28 | | | Wave | Calm 2.06 HC | 2.06 HC | | | Slick
thk.
(mm) | 3.1 | 3.1 | 3.2 | 2.5 | 3.1 | 3.1 | 3.3 | 3.1 | 3.0 | | | Tow
spd.
(kts) | 9.4 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 3.50 | 3.50 | | | Test
no. | SD17 | SD18 | SD19 | SD20 | SD21 | SD22 | SD24 | - | 2 | | | <u>a</u> | | |----------------------------|--| | E E | | | ZEZ | | | 8 | | |
$\boldsymbol{\varepsilon}$ | | | -
- ا: (| | | .E.C-1. ((| | | TABLE C-1. (| | | Comments | Bridge in slow down mode so the scheduled 4 kt, ZRV test became a 2 kt, + 1.5 kt test. Belt hold down device contacted waves lightly. | Center water jet working well. | Slick contacting inboard 85% of the belts. | Center water jet rubber hose swung with movement of the vessel making zig zag in the oil. | Slick in the center 75% of the belts for the beginning $\%$ of the test. | Slick predominantly on the stbd side of the vessel for % of the test. | Good test, some oil going down be-
tween the belts and the hulls. | Three small water jets on the bow of the skimmer. They are working well. | (Continued) | |---------------------------------------|---|--------------------------------|--|---|---|---|--|--|-------------| | Fwd
Roller
Ext.
(in) | * | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | | Belt
spd.
(kts) | 7.00 | 2.50 | 3.00 | 3.00 | 0.75 | 0.75 | 0.75 | 1.50 | | | ORR | 230 | 190 | 216 | 172 | 18 | 6# | 77 | 0# | | | # # # # # # # # # # # # # # # # # # # | 86.7 | 88.2 | 9.06 | 74.8 | 82.3 | 88.4 | 77.4 | 73.4 | | | 8.
8. | 62 | 夫 | 92 | 64 | 35 | 5¢ | 28 | 22 | | | Wave | 0.65, 38.0 ^(b) | Calm | Calm | 1.04 HC | Calm | Calm | Calm | Calm | | | Slick
thk.
(mm) | 6.4 | 3.3 | 3.1 | 3.1 | 1.1 | 3.0 | 5.1 | 1.3 | | | Tow
spd.
(kts) | 2.50 | 3.00 | 3.50 | 3.50 | 1.00 | 1.00 | 1.00 | 2.00 | | | Test
no. | 6 | # | \$ | 9 | 7 | œ | 6 | 10 | | | | | | | | TABLE C-1. (CONTINUED) | I. (CON | TINUED | | | |-------|----------------------|--------------------------------------|---------|----------------|------------------------|---------|-----------------------|-------------------------------|---| | Test | Tow
spd.
(kts) | Tow Slick
spd. thk.
(kts) (mm) | Wave | % RE | #8 | ORR | Belt
spd.
(kts) | Fwd
Roller
Ext.
(in) | Comments | | = | 4.00 | 3.2 | 1.57 HC | ₹ | 4.89 | 187 | 3.50 | 54 | 99% encounter. Stbd belt ran to stbd on rear drum | | 12 | 4.00 | 3.1 | Calm | 27 | 84.5 | 225 | 3.50 | 54 | Looked okay underwater. | | 13 | 2.00 | 5.2 | Calm | 96 | 9.45 | 123 | 1.50 | 54 | 100% encounter with the heavy slick. | | 14 | 2.00 | 3.1 | Calm | 82 | 91.5 | 122 | 1.50 | 54 | Wind blowing center water jet off to side a little. | | 21 . | 3.00 | 3.1 | Calm | 58 | 82.5 | 168 | 2.50 | 54 | Even slick. Good test. | | 16 | 4.00 | 1.1 | Calm | 1 9 | 111.3 | 103 | 3.50 | 54 | Oil distributed past normal cut off point. | | 16R | 4.00 | 0.8 | Calm | 43 | 108.0 | 73 | 3.50 | 54 | Good test. | | 17 | 4.00 | 3.0 | Calm | 55 | 70.4 | 184 | 3.50 | 54 | Good test. | | 18-20 | | | | | | | | | うな kt shakedown tests. | | 21 | 9.00 | 1.2 | Calm | # | 107.8 | 172 | 5.50 | 54 | First 6 kt test - all went well. | | 22 | 4.00 | | Calm | 28 | 59.7 | 241 | 3.50 | 54 | Good test. | | 23 | | | | | | | | | 6 kt shakedown test - no oil. | | 54 | | | | | | | | | 6 kt shakedown test no oil - vessel squatted about 10 inches under tow. | | | l | 1 | |-------------|---|---| | | ļ | | | | l | | | | l | Ì | | | l | l | | | ļ | | | | | | | | Ì | 2 | | | • | 딦 | | ~ | | ļ | | 5 | 1 | | | (CONTINUED) | | 1 | | NILNO | ļ | | | 5 | l | | | ō | ı | İ | | Q | l | 1 | | ٠, | ļ | | | 7 | ĺ | 1 | | C | ۱ | 1 | | щ | l | l | | TABLE C- | Į | ļ | | ₹ | l | } | | _ | l | | | | ł | l | | | l | | | | ł | 1 | | | 1 | 1 | | | | | | | ļ | 1 | | | l | 1 | | | l | | | | ١ | } | | | ſ | • | | | 50 | | | | | ed. | | ţ; | | | | | |-------------------------------|---|---|--------------------------|---|---|---|------------------------|--|------------|--|--|-------------| | Comments | Even slick across vessel. Belts rolling straight down into the water off the forward rollers. | Good test, but belts contacted the rear brace somewhat. | Even slick across belts. | Good tests. Belts did not strike the brace. | Three forward water jets working well. Good test. | Good test. Lost some oil from beneath the port belt. Stbd belt was red. | Good test. Even slick. | Duplicate of 31. Very little escaped between or down the sides of the belts. | Good test. | Tied belt hold down device back to prevent it hitting the waves. | Belts draping into the water. Slick is not even across the belts due to waves. Belts blotted up oil. | (Continued) | | Fwd
Roller
Ext.
(in) | a t | _ | _ | _ | .st | - | . | . | - | at- | . | | | Fwd
Roll
Ext.
(in) | 54 | 57 | 57 | 57 | 24 | 54 | 24 | 54 | 54 | 54 | 74 | | | Belt
spd.
(kts) | 5.50 | 5.50 | 5.50 | 4.50 | 4.50 | 3.50 | 3.00 | 3.00 | 4.00 | 3.50 | 1.50 | | | ORR | 185 | 212 | 356 | 202 | 270 | 211 | 208 | 194 | 213 | 182 | 53 | | | ##
| 50.9 | 53.8 | 55.0 | 61.7 | 7.99 | 75.2 | 75.0 | 78.9 | 88.3 | 62.9 | 104.0 | | | ጽጽ
ਜ | 87 | 94 | 式 | 72 | 玄 | 봀 | 1 9 | 99 | 8 | 8 | 41 | | | Wave | Calm 1.57 HC | 1.57 HC | | | Slick
thk.
(mm) | 2.8 | 3.0 | 5.0 | 3.0 | 8.4 | 3.2 | 3.2 | 2.8 | 2.8 | 3.1 | 1.2 | | | Tow
spd.
(kts) | 90.9 | 6.00 | 9.00 | 5.00 | 4.00 | 4.00 | 4.00 | 00.4 | 4.00 | 4.00 | 2.00 | | | Test | 25 | 56 | 27 | 28 | 29 | 93 | 31 | 32 | 33 | 34 | 35 | | | | | | | | TABLE C-1. (CONTINUED) | 1. (CON | TINUED) | | | |------|----------------------|-----------------------|-----------------|------|------------------------|---------|-----------------------|-------------------------------|--| | Test | Tow
spd.
(kts) | Slick
thk.
(mm) | Wave | % RE | £ % | ORR | Belt
spd.
(kts) | Fwd
Roller
Ext.
(in) | Comments | | % | 7.00 | 3.0 | 1.57 HC | 47 | 61.7 | 159 | 3.50 | 54 | Good test. Belt hold down device
did not strike the waves. | | 37 | 6.00 | 1.1 | 1.57 HC | 36 | 109.2 | 159 | 5.50 | 54 | Belt hold down device occasionally struck the waves. | | 38 | 4.00 | 3.1 | 1.57 HC | 64 | 65.5 | 173 | 3.50 | 54 | Some belt hold down device contact with waves. | | 39 | 2.00 | 5.1 | 1. <i>57</i> HC | 57 | 82.3 | 182 | 1.50 | 54 | Some contact between belt hold down device and waves. Surge of hulls converged the slick into the center 75% of the belts. | | 04 | 4.00 | 3.3 | 1.04 HC | 84 | 84.4 | 238 | 3.50 | 24 | Good test. Occasional slap of belts against the rear brace. | | 41 | 9.00 | 4.9 | 1.57 HC | 43 | 41.8 | 262 | 5.50 | 09 | Belt hold down device slapped waves occasionally. | | 42 | 4.00 | 3.7 | 2.26 HC | 64 | 61.8 | 197 | 3.50 | 56 | Great deal of surging of hulls and wave contact with belt hold device. | | 43 | 4.00 | 3.4 | Calm | 20 | 83.0 | 242 | 5.00 | 54 | OK test. | | 110 | 90.9 | 5.0 | 1.18, 30.8 | 41 | 39.6 | 249 | 5.50 | 63 | Belt hold down device struck waves.
Hull surges caused oil slick dis-
turbance. | | 111 | 9.00 | 1.0 | 1.18, 30.8 | 43 | 111.2 | 147 | 5.50 | 63 | Interference with belt hold down
device and hull surges. | | | Comments | Wave reflection from vessel rolled forward into the slick and moving it to the center of the device. | Belt hold down device is entraining oil. | Repeat of 113. Belt hold down device struck waves. Oil appeared to adhere to belts better on this test. | Surge moved slick to center - saturated inboard areas of belts. | Some slick entrainment due to belt
hold down device & hull surge, but
a good test. | Fluid coming from belts at forward rollers. Belts scraped during the run. | Belts scraped again. | Bow rollers extended. Belt speed reduced. Still scraped a little. | Bow rollers extended. No scraping.
Port belt lost oil behind. Stbd belt
lost fluid at the forward rollers. | |------------------------|-------------------------------|--|--|---|---|--|---|----------------------|---|--| | | Fwd
Roller
Ext.
(in) | 63 | 63 | 63 | 63 | 63 | 57 | 57 | 09 | 99 | | TINUED | Belt
spd.
(kts) | 1.50 | 3.50 | 3.50 | 1.50 | 3.50 | 00.9 | 00.9 | 5.50 | 5.50 | | I. (CON | ORR | 77 | % | 192 | 124 | 198 | 163 | 223 | 282 | 275 | | TABLE C-1. (CONTINUED) | ##
| 97.1 | 33.5 | 71.8 | 58.0 | 76.0 | 39.3 | 53.7 | 72.6 | 70.1 | | | RE
8 | 61 | 35 | 45 | 75 | 84 | 39 | 49 | 37 | 84 | | | Wave |
1.18, 30.8 | 1.18, 30.8 | 1.18, 30.8 | 1.18, 30.8 | 1.18, 30.8 | Calm | Calm | Calm | Calm | | | Slick
thk.
(mm) | 1.0 | 3.0 | 3.1 | 5.0 | 3.0 | 3.2 | 3.2 | 3.0 | 3.0 | | | Tow
spd.
(kts) | 2.00 | 4.00 | ¢.00 | 2.00 | 6. ₄ | 9.00 | 00.9 | 9.00 | 9.00 | | | Test | 112 | 113 | 114 | 115 | 116 | 117 | 118 | 119 | 120 | | _ | |----------------| | UED) | | ш | | \supset | | (CONTIN | | ₽ | | Z | | 0 | | | | \mathbf{v} | | <u>∪</u>
:: | | : | | C-1. (C | | C-1. | | C-1. | | BLE C-1. | | : | | Test | Tow
spd.
(kts) | Slick
thk.
(mm) | Wave | & RE | % TE | ORR | Belt
spd.
(kts) | Fwd
Roller
Ext.
(in) | Comments | |--------|----------------------|-----------------------|---|-----------|--------|-----------|-----------------------|-------------------------------|---| | 121 | 9.00 | 3.2 | Calm | 27 | 88.7 | 370 | 5.50 | 99 | Repeat of 120 - Good test. | | 122 | 2.00 | 3.0 | Calm | 45 | 73.5 | 239 | 4.50 | 99 | Fluid from forward rollers dripping on the slick. | | 123 | 4.00 | 3.0 | Calm | 8 | 92.0 | 237 | 5.50 | 54 | Belts draping over the front. Good test. East wind blew most of the slick to the stbd side for % of the test. Hull surge causing oil to move to the center. Bow is pitching 0.75 m. | | Air Je | t Boom T | ests #12 | Air Jet Boom Tests #128 through 141 - Slick width 5.0 m wide. | - Slick w | idth ! | 5.0 m wic | je. | | | | 128 | 2.00 | 1.8 | Calm | 32 | 27.6 | 39 | 1.50 | 54 | Air streams moved a good deal of oil into the center and down between the belts. The inner % of each belt was saturated. | | 129 | 2.00 | 1.8 | Calm | 35 | 38.0 | 53 | 2.00 | 54 | Air pressure reduced but oil is still going into the center and down between the belts. Some oil is being lost beneath the Air Jet boom. | | 130 | 3.00 | 1.7 | Calm | 56 | 45.6 | 92 | 3.00 | 54 | Air pressure varied from 2.8 kg/cm ² down. | | TABLE C-1. (CONTINUED) | Fwd Belt Roller Wave % % gpm (kts) (in) Comments | Calm 42 41.4 114 3.50 54 Stbd air jet boom appears stronger than port. A rolling wave is helping to herd the slick. | Calm 33 50.4 132 3.50 54 Larger water jet in the center of the device. Air from booms disturbed smaller jet. Inner % of belts saturated, but no oil escaping between them. Booms moved closer to the bow of the skimmer. | Calm 38 35.5 99 3.50 54 Oil saturating inner 1/3 of belts. | Calm 52 55.4 157 3.50 54 Good test. Slight bow wave being made by aluminum connection helping to move oil. | Calm 42 46.6 123 3.50 54 Good test. Tow points holding cable for air jet boom are producing the rolling wave seen previously. | Aborted. Belts would not start. | Calm 30 52.0 205 5.50 54 Some oil passed beneath the air jet boom. | Calm 12 29.9 114 5.50 66 Belt extender out. | | |------------------------|--|---|--|--|--|---|---------------------------------|--|---|--| | | Wave | Calm | Calm | Calm | Calm | Calm | | Calm | Calm | | | | Slick
thk.
(mm) | 1.7 | 1.7 | 1.7 |
8 | 1.7 | | 1.7 | 1.6 | | | | Tow
spd.
(kts) | 4.00 | 4.00 | 4.00 | 6. | 4.00 | | 00.9 | 00.9 | | | | Test | 131 | 132 | 133 | 134 | 135 | 136 | 137 | 138 | | TABLE C-1. (CONTINUED) | | | | | | ABLE C. | I. (CON | TABLE C-1. (CONTINUED) | Fwd | | |------|----------------------|-----------------------|---|------------|------------------|---------|------------------------|------------------------|---| | Test | Tow
spd.
(kts) | Slick
thk.
(mm) | Wave | % & | # 1 % | ORR | Belt
spd.
(kts) | Roller
Ext.
(in) | Comments | | ater | Jet Tests | s #154 th | Water Jet Tests #154 through 168 - Slick Width was 5.45 m | Slick Widt | h was 5.4 | 5 m | | | | | 154 | 2.00 | 1.4 | Calm | 73 | 79.4 | 92 | 1.50 | 53 | Water Jet test #154 through 168 - slick width was 5.45 m. All oil appears to be directed inside the skimmer's center section. | | 155 | 4.00 | 1.5 | Calm | 31 | 60.3 | 161 | 3.50 | 53 | Some o is missing outside the bows. | | 156 | 90.9 | 1.6 | Calm | 23 | 33.8 | 137 | 5.50 | 65 | Bow waves by the hulls were brownish-pink indicating the oil was not moved far enough to reach the center section of the skimmer. | | 157 | 2.00 | 1.5 | 1.57 HC | 38 | 55.5 | 74 | 1.50 | 59 | Water jet pressure was reduced from 2.8 kg/cm ² to 2.1 kg/cm ² . The higher pressure was pushing the oil too far into the center. | | 158 | 4.00 | 1.5 | 2.26 HC | 24 | 56.5 | 150 | 3.50 | 59 | Most of the oil was moved into the center section of the skimmer. | | 159 | 4.00 | 1.5 | 1.57 HC | 28 | 59.4 | 157 | 3.50 | 59 | Water jet pressure at 5.6 kg/cm ²
(maximum) | | 160 | 4.00 | 1.5 | Calm | * | 61.5 | 157 | 3.50 | 59 | Narrative not available. | | | | | | | | | | | (Continued) | | | | | | | TABLE C-1. (CONTINUED) | 1. (CON | TINUED) | | | |------|----------------------|-----------------------|---------|------------|------------------------|----------|-----------------------|-------------------------------|---| | Test | Tow
spd.
(kts) | Slick
thk.
(mm) | Wave | ж
Э | £ % | ORR | Belt
spd.
(kts) | Fwd
Roller
Ext.
(in) | Comments | | 161 | | | | | | | | | Presoak test to determine how much oil could be extracted from the belts if no oil was distributed. | | 162 | 6.00 | 1.5 | 1.57 HC | * | 53.2 | 202 | 5.50 | 59 | Good test. | | 163 | 9.00 | 1.5 | 1.57 HC | 22 | 0.04 | 164 | 5.50 | †9 | OK test. | | 164 | 9.00 | 1.5 | 1.57 HC | * | 53.9 | 210 | 5.50 | 1 9 | OK. Repeat of 163. | | 165 | 4.00 | 1.6 | 2.26 HC | 28 | 63.1 | 182 | 3.50 | 79 | Good test. | | 166 | 4.00 | 1.6 | Calm | % | 57.2 | 160 | 3.50 | 54 | Narrative not available. | | 167 | 2.00 | 1.5 | Calm | 53 | 7.69 | % | 1.50 | 54 | The skimmer fire pump supplied the water to the water jets. | | 168 | 4.00 | 1.5 | Calm | 33 | 4.49 | 167 | 3.50 | 54 | Two water jets on each boom were used. | | 169 | 3.00 | 10.0 | Calm | <i>L</i> 9 | 55.5 | 351 | 4.00 | 54 | Heavy slick test with a fast belt to try to obtain the maximum oil recovery rate. | | 170 | 90.9 | 3.1 | 1.57 HC | * | 81.1 | 326 | 5.50 | 64 | Good test. | | | | | | | | | | | | TABLE C-2. USCG ZRV SKIMMER, CIRCO X HEAVY OIL | Test | Tow
spd.
(kts) | Slick
thk.
(mm) | Wave | %
% | E % | ORR | Belt
spd.
(kts) | Fwd
Roller
Ext.
(in) | Comments | |------------|----------------------|-----------------------|---------|--------|-------|-----|-----------------------|-------------------------------|---| | † | 2.00 | 3.2 | Calm | 84 | 51.3 | 89 | 1.50 | ₹ | Lost oil outside of hulls and between belts and hulls. Slick was uneven. | | 45 | 2.00 | 3.1 | Calm | 69 | 77.9 | 104 | 1.50 | * | Repeat of 44 to saturate belts with heavy oil. Underwater view of slick is good. | | 9# | 2.00 | 3.1 | Calm | 75 | 86.8 | 114 | 1.50 | 去 | Repeat of test 44. Slick was even.
Water jets worked well. | | 47 | 3.00 | 5.9 | Calm | 53 | 96.0 | 181 | 2.50 | 去 | Even slick. Good test. | | 8 2 | 2.00 | 4.8 | Calm | % | 65.0 | 132 | 1.50 | ** | OK test. | | 64 | 4.00 | 1.2 | Calm | % | 121.4 | 128 | 3.50 | ž | Good test. | | 50 | 4.00 | 3.4 | Calm | 59 | 90.9 | 262 | 3.50 | * | Oil remained in a good tight slick.
Bridge water jets were almost not
needed. | | 51 | 4.00 | 4.9 | Calm | 61 | 6.99 | 281 | 3.50 | ž | Good test. | | 52 | 4.00 | 5.2 | Calm | * | 73.3 | 326 | 4.50 | \$ | Port belt received a little more oil than the stbd belt. | | 53 | 4.00 | 3.1 | 2.26 HC | 9 | 72.0 | 191 | 4.50 | ₹ | Large harbor chop caused severe pitch. Belt hold down device struck the waves. | | CONTINUED) | | |-------------|--| | \subseteq | | | C-2. | | | LE | | | TABI | | | H | | | | | | | | TABLE C-2. (CONTINUED) | -2. (CON | TINUED | | | |----------|-------------|---------------|-----------------|----|------------------------|----------|--------------|-----------------------|--| | Test | Tow
spd. | Slick
thk. | Ì | RE | TE | ORR | Belt
spd. | Fwd
Roller
Ext. | | | <u>i</u> | (KIS) | E E | Wave | * | * | MQ2 | (kts) | (in) | Comments | | ま | 2.00 | 3.1 | 1.57 HC | 64 | 59.5 | 92 | 1.50 | * | Uneven slick due to wave action.
Little entrainment. | | 55 | 2.00 | 3.1 | 1.57 HC | 51 | 93.4 | 126 | 2.50 | <i>7</i> 5 | Uneven slick, some entrainment of oil. Hull surging is forcing oil towards the center of the device. | | * | 2.00 | 3.1 | 1. <i>57</i> HC | 47 | 80.6 | 108 | 1.50 | 09 | Uneven slick shifted from port to stbd belt. Belt hold down device tied back. | | 27 | 9.90 | 3.1 | Calm | 22 | 95.1 | 384 | 5.50 | 57 | Belt hold down device
tied back.
OK test. | | 28 | 9.00 | 3.5 | Calm | 50 | 50.9 | 228 | 5.50 | 57 | Vessel had slight yaw to port. | | 5 | 9.00 | 3.1 | 1.57 HC | 22 | 65.1 | 263 | 5.50 | 57 | Belt hitting the rear cross brace periodically. | | 09 | 4.00 | 3.0 | 1.57 HC | Ž. | 93.7 | 242 | 3.50 | 57 | Stbd belt struck rear brace periodically. | | 19 | 4.00 | 3.2 | 1.57 HC | % | 62.0 | 170 | 3.50 | 09 | OK test. Forward rollers extended to take up belt slack. | | 62 | 4.00 | 1.1 | 1. <i>57</i> HC | 94 | 140.8 | 141 | 3.50 | 09 | Good test with almost no oil left
behind. | (Continued) | | Comments | Stbd belt looks splotchy, compared to port. Inboard areas of belts coated well due to hulls surging and moving slick to the center. | Good test. | Good test. Water jets working well. | Small harbor chop does not entrain very much oil. | Some oil was washing on top of the belts as it passed between them and the hulls. OK test. | Good test. | Good test. | Belts appear a little splotchy. First
test after the weekend. | Repeat of 70 - good test. | 99% encounter - OK test. | Hull surging is driving oil towards the center of the device. | (Continued) | |------------------------|-------------------------------|---|------------|-------------------------------------|---|--|------------|------------|--|---------------------------|--------------------------|---|-------------| | | Fwd
Roller
Ext.
(in) | 09 | 09 | 09 | 99 | 09 | 09 | 09 | 09 | 09 | 09 | 09 | | | (INUED) | Belt
spd.
(kts) | 3.50 | 5.50 | 00.9 | 3.50 | 3.50 | 4.00 | 4.00 | 3.50 | 3.50 | 3.50 | 3.50 | | | CON. | ORR | 195 | 27.1 | 239 | 200 | 252 | 248 | 236 | 179 | 220 | 193 | 136 | | | TABLE C-2. (CONTINUED) | ##
| 45.5 | 6.49 | 61.4 | 76.8 | 95.6 | 92.3 | 4.78 | 68.5 | 82.2 | 74.3 | 52.4 | | | 1/ | 8.
E | 47 | 94 | 64 | 43 | 89 | 84 | 8 | 20 | 63 | 45 | 33 | | | | Wave | 1.57 HC | 1.57 HC | 1.57 HC | 1.04 HC | Calm | Calm | Calm | Calm | Calm | 1.57 HC | 2.26 HC | | | | Slick
thk.
(mm) | 5.0 | 3.2 | 3.0 | 3.0 | 3.1 | 3.1 | 3.2 | 3.0 | 3.1 | 3.0 | 3.0 | | | | Tow
spd.
(kts) | 4.00 | 9.00 | 00.9 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | | | | Test | 63 | †9 | 65 | 99 | 29 | 89 | 69 | 20 | 71 | 72 | 73 | | | TABLE C-2. (CONTINUED) | Tow Slick spd. thk. (kts) (mm) Wave % % gpm (kts) (in) Comments | 2.00 3.1 1.18, 30.8 41 64.9 88 1.50 62 East wind moved the slick over to the state of the slick over to the state of the test run. | 6.00 3.2 1.18, 30.8 47 40.7 167 5.50 62 Hull surge causing oil to move to the center. Bow is pitching 0.75 m. | 4.00 5.0 1.18, 30.8 72 64.3 274 3.50 62 Hull surge concentrating oil into the center. | 4.00 1.0 1.18, 30.8 44 197.6 177 3.50 62 OK test. | |------------------------|--|--|---|---|---| | | | 2.00 | 9.00 | 4.00 | 4.00 | | | To
Test sponon. | 124 2. | 125 6.0 | 126 4. | 127 4.(| TABLE C-3. USCG ZRV SKIMMER, CIRCO 4X LIGHT OIL | Test | Tow
spd. | Slick
thk. | | RE | TE | ORR | Belt
spd. | Fwd
Roller
Ext | | |-------------------|-------------|--------------------------|------|----|-----------|--------------|--------------|----------------------|--| | ٠
ا | (kts) | (mm) | Wave | 8 | 8 | m Q S | (kts) | (ju) | Comments | | 74 | 4.00 | 2.9 | Calm | 43 | 72.9 | 183 | 3.50 | 09 | Good slick. Not much entrainment of the light oil. | | 22 | 4.00 | 2.5 | Calm | 42 | 64.7 | 139 | 3.50 | 09 | 100% encounter - Good test, | | 9/ | | | | | | | | | Aborted. Ran out of oil during
the test. | | 11 | 4.00 | 0.4 | Calm | 38 | 50.4 | 172 | 3.50 | 09 | Heavier slick in the center. | | 78 | 4.00 | 3.4 | Calm | 42 | 55.9 | 161 | 3.50 | 09 | Repeat of 77. Slick better due to change in width of oil distribution manifold. | | 79 | 2.00 | 3-
4.7 ^(a) | Calm | 09 | 77.1 | 150 | 2.50 | 9 | Slick was varied to observe losses at the rear of the device. Port belt lost a bit more oil than the stbd. | | 08 | 2.00 | 5.3 | Calm | 55 | 65.0 | 143 | 2.50 | 09 | Slick varied to observe progressive losses from belts at the rear drums. Oil slick driven completely to port | | - -1
⊗0 | 2.00 | 3- | Calm | 77 | 70.9 | 174 | 2.50 | 09 | during middle of test. Repeat of 80 with an even slick. Rear drums filmed. Port belt lost a slight bit more oil, but not much. | (Continued) | _ | ı | |------------------|---| | | : | | _ | J | | ш | 1 | | = | | | _ | j | | ~ | , | | _ | | | - | ٠ | | | • | | 7 | , | | _ | • | | \boldsymbol{c} |) | | |) | | | | | Z | , | | 3 | , | | _ | | | _ | | | <u>ب</u> م | • | | | • | | | • | | | | | 3 | , | | 3 | , | | 3 | , | | 3 | , | | 3 | , | | F.C. 3. | , | | | Comments | Stbd belt mistracked and was shut down. | Repeat of 94. All looked good, | Good test. | Good test. | Good test. A good deal of excess fluid coming off from the front rollers into the trough overflowing it slightly. | Good test. Fluid being lost from port belt at forward rollers. | OK test. | Hull surge drives oil to the center of the device. Belts are blotting up the oil well. Belts struck rear brace. | Extended forward rollers. Some scraping of stbd belt on rear brace. | Extended rollers again. Still slight scraping. | (Continued) | |------------------------|-------------------------------|---|--------------------------------|------------|------------|---|--|----------|---|---|--|-------------| | | Fwd
Roller
Ext.
(in) | 75 | 秃 | λ.
Σ | 5 ¢ | ₹ | 54 | 54 | 5 ¢ | 27 | 09 | | | TINUED | Belt
spd.
(kts) | 4.50 | 4.50 | 4.50 | 5.50 | 5.50 | 5.50 | 4.50 | 3.50 | 3.50 | 3.50 | | | 3. (CON | ORR | 228 | 416 | 175 | 124 | 330 | 691 | 298 | 011 | 80 | 80 | | | TABLE C-3. (CONTINUED) | H % | 55.9 | 94.3 | 9.59 | 76.7 | 83.1 | 70.3 | 89.9 | 131.6 | 88.5 | 89.9 | | | | ⊼%
∃ | 45 | 45 | 33 | 22 | * | 94 | 77 | 38 | 30 | 27 | | | | Wave | Calm 1.18, 30.8 | 1.18, 30.8 | 1.18, 30.8 | | | | Slick
thk.
(mm) | 8. 4 | 5.2 | 3.1 | 1.2 | 3.1 | 5.2 | 3.1 | 1.0 | 1.0 | 1.0 | | | | Tow
spd.
(kts) | 4.00 | 00.4 | 4.00 | 9.00 | 90.9 | 9.00 | 2.00 | 4.00 | 4.00 | 4.00 | | | | Test | 1 76 | 95 | 96 | 97 | 86 | 66 | 100 | 101 | 102 | 103 | | | _ | | |------------|--| | UED) | | | Z | | | Ë | | | õ | | | | | | ۳ | | | ٠ <u>٠</u> | | | J | | | J | | | 1 | | | | | | | | TOPE C- 3: (COMINADED) | ; | LINOLD | | | |------|----------------------|---------------|------------|------|------------------------|-----|-----------|-----------------------|---| | Test | Tow
spd.
(kts) | Slick
thk. | Wave | % RE | % TE | ORR | Belt spd. | Fwd
Roller
Ext. | Comments | | 40. | 8 | 7 - 4 | 90 | | | | | | | | 2 | 3 | : | 1.10, 20.0 | 11 | 0.2/ | 3 | 3.1 | 9 | Slight scraping, but good test. | | 105 | 4.00 | 1.0 | 1.18, 30.8 | 50 | 99.1 | 06 | 3.50 | 65 | Forward rollers out further. Belts did not leave the rear drums. | | 901 | 4.00 | 1:1 | 1.18, 30.8 | 35 | 101.3 | 91 | 3.50 | 63 | Front rollers brought in. No scraping. Belt hold down device is tied back. | | 107 | 2.00 | 3.2 | 1.18, 30.8 | 04 | 65.8 | 68 | 1.50 | 63 | Pitching drives oil to the center.
Belts are saturated on their inboard
halves. | | 108 | 00.9 | 3.1 | 1.18, 30.8 | 32 | 61.6 | 244 | 5.50 | 63 | Belt hold down device is tied back but is contacting the waves. Pitching very pronounced. | | 109 | 4.00 | 8. | 1.18, 30.8 | 37 | 71.5 | 295 | 3.50 | 63 | Belt hold down device struck a
little, but it was a good test. | | 147 | 2.00 | 3.2 | 1.57 HC | 56 | 22.3 | 30 | 1.50 | 74 | Wave coming forward from device is rolling into the slick. Belt scraped on rear brace. | | 148 | 2.00 | 3.0 | 1.57 HC | 41 | 79.1 | 101 | 1.50 | 09 | Forward rollers extended. Repeat of 147. Good test. | | 149 | 4.00 | 1.0 | 1.57 HC | 19 | 131.5 | 116 | 3.50 | 09 | | Continued) | | | | | | IABLE C-3. (CONTINUED) | S. (CON | TINUED, | (| | |------|----------------------|-----------------------|---------|------|------------------------|---------|-----------------------|-------------------------------|--| | Test | Tow
spd.
(kts) | Slick
thk.
(mm) | Wave | % RE | E & | ORR | Belt
spd.
(kts) | Fwd
Roller
Ext.
(in) | Comments | | 150 | 9.00 | 3.2 | 1.57 HC | 36 | 72.4 | 290 | 5.50 60 | 09 | OK test. | | 151 | 2.00 | 3.0 | Calm | 22 | 61.1 | 78 | 1.50 | 54 | OK test. Loss from the belts looked to be equal. | | 152 | 4.00 | 4.00 10.4 | Calm | 54 | 53.3 | 470 | 5.00 | 24 | Good test. | | 153 | 4.00 | 4.5 | 1.57 HC | 43 | 76.8 300 | 300 | 3.50 | 75 | OK test. | | | | | | | | | | | |
APPENDIX D TABLE D-1. USCG ZRV SKIMMER DRAG CHARACTERISTICS | Test
no. | Speed
knots | Resistance | Comments | |--------------------------------|--|------------|-----------| | SD I | 1 | 20 | | | SD 2 | <u>ī</u> | 10 | | | 8 | 1 | 50 | Eliminate | | 9 | 1 | 10 | | | Average 13.33
Standard Devi | ation 5.77 | | | | SD 3 | 2 | 100 | | | SD 6 | 2
2
2 | 80 | | | 13 | 2 | 70 | | | 14 | 2
2
2
2 | 40 | | | 44 | 2 | 20 | | | 45 | 2 | 30 | | | 46 | 2 | 20 | | | 79 | 2
2
2
2
2
2
2
2
2
2
2
2
2
2 | 60 | | | 80 | 2 | 70 | | | 81 | 2 | 40 | | | 82 | 2 | 40 | | | 83 | 2 | 70 | | | 84 | 2 | 70 | | | 85 | 2 | 100 | | | 86 | 2 | 90 | | | 89 | 2 | 30 | | | 90 | 2 | 80 | | | 128 | 2 | 30 | | | 129 | 2 | 10 | | | 159 | 2 | 70 | | | 167 | 2 | 40 | | | Average 55.2
Standard Devi | ation 27.32 | | | | | | | | | SD 4 | 3 | 200 | | | SD 7 | 3
3
3
3
3 | 290 | | | 4 | 3 | 260 | | | 15 | 3 | 200 | | | 47 | 3 | 150 | | | 41 | 3 | 210 | | | 169 | 3 | 220 | | Average 211.6 Standard Deviation 45.25 (Continued) TABLE D-1. (Continued) | Test | Speed | | | |--------------|-------|-------------|-----------| | no. | knots | Resistance | Comments | | SD 5 | 4 | 1140 | Eliminate | | SD 9 | 4 | 500 | | | SD10 | 4 | 940 | Eliminate | | SD11 | 4 | 610 | | | SD12 | 4 | 550 | | | SD13 | 4 | 530 | | | SD14 | 4 | 440 | | | SD15 | 4 | 380 | | | SD16 | 4 | 450 | | | SD17 | 4 | 600 | | | SD18 | 4 | 530 | | | SD19 | 4 | 620 | | | SD20 | 4 | 600 | | | SD21 | 4 | 680 | | | SD22 | 4 | 580 | | | SD23 | 4 | 800 | | | SD24 | 4 | 500 | | | 12 | 4 | 480 | | | 16 | 4 | 590 | | | 17 | 4 | 570 | | | 22 | 4 | 520 | | | 24 | 4 | 530 | | | 30 | 4 | 520 | | | 32 | 4 | 560 | | | 33 | 4 | 530 | | | 43 | 4 | 470 | | | 49 | 4 | 560 | | | 50 | 4 | 840 | Eliminate | | 51 | 4 | 260 | Eliminate | | 52 | 4 | 610 | | | 69 | 4 | 440 | | | 67 | 4 | Edit | | | 68 | 4 | 510 | | | 71 | 4 | 410 | | | 74 | 4 | 530 | • | | 75 | 4 | 580 | | | 76 | 4 | 540 | | | 77 | 4 | 550 | | | 78 | 4 | 510 | | | 88 | 4 | 490 | | | 92 | 4 | 450 | | | 93 | 4 | 500 | | | 94 | 4 | 540 | | | 9.5 | 4 | 470 | | | * * . | 4 | 520 | | | | | (Continued) | | TABLE D-1. (Continued) | Test
no. | Speed
knots | Resistance | Comments | |---------------------------------|-----------------------|-------------|-----------| | 123 | 4 | 730 | Eliminate | | 131 | 4 | 350 | Limitato | | 132 | 4 | 480 | | | 132 | 4 | 320 | | | 134 | 4 | 380 | | | | 4 | 310 | | | 139 | 4 | 200 | Eliminate | | 141 | 4 | 550 | Liminate | | 152 | | 530 | | | 161 | 4 | | | | 166 | 4 | 480 | | | 168 | 4 | 420 | | | Average 506.4
Standard Devia | ation 82.11 | • | | | 18 | 5 | 920 | | | 28 | 5 | 820 | | | 100 | 5 | 800 | | | 122 | Ś | 1090 | | | 136 | 5 | 1010 | | | 136R | 5
5
5
5
5 | 820 | | | Average 910
Standard Devia | ation 119.0 | | | | 19 | 6 | 1560 | | | 20 | 6 | 1500 | | | 21 | 6 | 1590 | | | | 6 | 1670 | | | 23
24 | 6 | 1420 | | | | 6 | 1080 | | | 25 | 6 | 1760 | | | 26 | 6 | 1420 | | | 27 | 6 | 1420 | | | 57 | 6 | | | | 58 | 6 | 1470 | | | 97 | 6 | 1140 | | | 98 | 6 | 1850 | | | 99 | 6 | 1470 | | | 117 | 6 | 1960 | | | 118 | 6 | 1980 | | | 119 | 6 | 2010 | | | | | (Continued) | | TABLE D-1. (Continued) | Test | Speed
knots | Resistance | Comments | |------|----------------|------------|----------| | 120 | 6 | 2010 | | | 121 | 6 | 1970 | | | 137 | 6 | 1510 | | | 138 | 6 | 1490 | | | 142 | 6 | 1450 | | | 143 | 6 | 1750 | | | 144 | 6 | 1870 | | | 156 | 6 | 1340 | | | 144 | 6 | 1870 | | #### APPENDIX E #### **BOX-BEHNKEN ANALYSIS** A Box-Behnken type of experimental design is employed to determine with some precision the shape of the experimental space in which the experiment was conducted. The results of the experiment may be interpolated with some confidence within the experimental space, but extrapolation is strongly discouraged. Box Behnken designs require a minimum of experimental trials to yield sufficient data to construct a quadratic model of the response being investigated. The design employed here was a 2³ balanced incomplete block design. The results of the analysis yield a response surface equation which may be used to determine the value of the dependent variable at any point within the experimental region. Usually the results are employed to find a maximum or minimum for the variable(s) of interest. The computer printouts for each set of data shows the raw data and the transformed values of the X; data points. The -1 corresponds to the lowest value for the range tested. Using tow speed as an example: -1 is equivalent to 2 knots, 0 is equivalent to 4 knots and +1 is equivalent to 6 knots. Next, the quadratic equation of the response surface is presented and then the values of the coefficients are given. The last part of the printout is an analysis of the residuals for the given equation, and finally, the residual is displayed. The residual is the difference between the actual and calculated Y values. The final values which are displayed are: the variance and standard deviation of the residuals; the multiple correlation coefficient, R2; the F ratio for R2; and the degrees of freedom for the numerator (D.O.F.1) and denominator (D.O.F.2) of the F ratio. Also indicated is the appropriate F value from a table, to determine the significance of R2. R2 shows the degree of fit of the model to the given data and can be thought of as the percentage of the data which is explained by the model. The F ratio, when tested against the appropriate value in an F table, gives an indication of how much confidence we can place in the model. If the F test is significant, i.e., the value of F from the table is less than the computed F value, we can place a good deal of confidence in the model, and use it as a basis for prediction of the response under any set of conditions within the experimental space. What follows will be an interpretation of one of the data sets in which the results are rather clear-cut. The data we will consider are for oil recovery (GPM) in calm seas. The computer printout presents the coefficients for the quadratic equation and the analysis of the residuals. An examination of the computer printout shows a standard deviation of 19.118, and it can be seen from an examination of the residuals that only a few of them are greater than this value. R2 = 0.968 which means that 96.8% of the data is explained by the response surface equation. The F ratio of 12.127 is significant and is beyond the .001 level which means that there is less than a 1 in 1000 chance that the results obtained in this experiment occurred by chance. The plots of the data show values calculated from the response surface equation at all points. The larger number circles (1-13) are the values for actual experimental points, while the smaller circles have values which fill out the corner points of the cubic experimental space. The variables along the axes are names and the transformed range of values for each variable is indicated. To understand the data, one can look at the way in which values of the dependent variable change from one face of the cube to another, e.g., from the front face to the back face, which would explain the effect of tow speed. For oil recovery in calm seas, there is a very clear effect which says that the higher the tow speed, the greater the rate of oil recovery. This is not to say that viscosity and slick thickness don't have an effect, but for any particular combination of conditions increasing the tow speed increases the rate of recovery of oil. The actual rate of recovery will depend on the particular values of the other independent variables. Two sets of data which need special attention are the oil recovery and throughput efficiency for regular seas. Both of these sets of data seem to have a center point which is grossly in error. In the case of oil recovery, it is well over 2 standard deviations away from the mean, which is very unlikely. Furthermore, the variance for this set of data appears to be significantly greater than for other sets of similar data. Therefore, an analysis was performed with the point removed. This results in the variance of the residuals falling in line with the other data sets, the correlation coefficient is much larger and it is significant. Thus the elimination of the point seems to have been reasonable. The same point was eliminated from the throughput efficiency data for regular seas and while the variance was reduced, the R2 and F increased, the results are still not significant and extreme caution should be used regarding any conclusions drawn from this data or the response surface equation for these data. FIGURE E-1. CALM SEAS - OIL RECOVERY (GPM) BOX BEHNKEN DIAGRAM. # CALM SEAS - OIL RECOVERY RATE (GPM) | Y-Data | BOX BEHI | NKEN DESIG | N MATRIX | FOR 3 VARIA | ABLES | | |---------|----------|------------|----------|-------------|-------|----| | 384.000 | * | * | * | 1 | 1 | 0 | | 114.600 | * | * | * | 1 | -1 | 0 | | 330.600 | # | * | * | -1 | 1 | 0 | | 78.100 | * | * | * | -1 | -1 | 0 | | 281.000 | # | * | * | 1 | 0 | 1 | | 127.900 | * | # | * | 1 | 0 | -1 | | 228.500 | * | * | * | -1 | 0 | 1 | | 146.700 | * | * | * | -1 | 0 | -1 | | 356.400 | * | * | * | 0 | 1 | 1 | | 172.400 | * | * | * | 0 | 1 | -1 | | 122.800 | # | * | * | 0 | -1 | 1 | | 40.200 | * | * | * | 0 | -1 | -1 | | 225.300 | * | * | * | 0 | Q | 0 | | 184.000 | * | * | * | 0 | 0 | 0 | | 211.500 | * | * | * | 0 | 0 | 0 | X₁ = oil viscosity X₂ = tow speed X₃ = slick thickness Definitions apply to all tests. ### COEFFICIENTS TO QUADRATIC EQUATION Y = B1 + B2*(X1)**2 + B3*(X2)**2 + B4*(X3)**2 + B5*X1 + B6*X2 + B7*X3 + B8*X1*X2 + B9*X1*X3 + B10*X2*X3 206.933 B(1) B(2) 21.483 B(3) -1.592 B(4) B(5) B(6) -32.392 15.450 110.962 B(7) B(8) 62.688 4.225 B(9) 17.825 B(10) 25.350 | Pt. No. | Actual Y | Approx. Y | Residual | |---------|----------|-----------|----------| | 1 |
384.000 | 357.462 | 26.538 | | 2 | 114.600 | 127.088 | -12.488 | | 3 | 330.600 | 318.113 | 12.487 | | 4 | 78.100 | 104.638 | -26.538 | | 5 | 281.000 | 291.988 | -10.988 | | 6 | 127.900 | 130.962 | -3.062 | | 7 | 228.500 | 225.438 | 3.062 | | 8 | 146.700 | 135.712 | 10.988 | | 9 | 356.400 | 371.950 | -15.550 | | 10 | 172.400 | 195.875 | -23.475 | | 11 | 122.800 | 99.325 | 23.475 | | 12 | 40.200 | 24.650 | 15.550 | | 13 | 225.300 | 206.933 | 18.367 | | 14 | 184.000 | 206.933 | -22.933 | | 15 | 211.500 | 206.933 | 4.567 | | Variance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | |----------|-----------|-------|--------|---------|---------| | | | | | | | | 365.507 | 19.118 | 0.968 | 12.127 | 4 | 10 | F_{.001} = 11.28 FIGURE E-2. REGULAR SEAS - OIL RECOVERY (GPM) BOX BEHNKEN DIAGRAM. # REGULAR SEAS - OIL RECOVERY RATE (GPM) | Y-Data | BOX BEHI | NKEN DESIG | N MATRIX | FOR 3 VARIA | ABLES | | |---------|----------|------------|----------|-------------|-------|------------| | 166.800 | * | * | * | 1 | 1 | 0 | | 87.900 | * | * | * | 1 | -1 | 0 | | 243.100 | * | * | * | -1 | 1 | 0 | | 95.500 | * | * | * | -1 | -1 | 0 | | 273.900 | * | * | * | 1 | 0 | 1 | | 177.300 | * | * | * | 1 | 0 | -1 | | 295.300 | * | * | * | -1 | 0 | 1 | | 91.300 | * | * | * | -1 | 0 | - i | | 249.600 | * | * | * | 0 | 1 | 1 | | 146.800 | * | * | * | 0 | 1 | -1 | | 123.900 | * | * | * | 0 | -1 | 1 | | 42.100 | # | * | * | 0 | -1 | -1 | | 88.500 | * | * | * | 0 | 0 | 0 | | 192.500 | * | * | * | 0 | 0 | 0 | | 198.700 | * | * | * | 0 | 0 | 0 | # COEFFICIENTS TO QUADRATIC EQUATION | B(1) | = | 159.900 | |-------|---|---------| | B(2) | = | 28.637 | | B(3) | = | -40.212 | | B(4) | = | 20.913 | | B(5) | = | -2.413 | | B(6) | = | 57.113 | | B(7) | = | 60.650 | | B(8) | = | -17.175 | | B(9) | = | -26.850 | | B(10) | = | 5.250 | | | | | | Pt. No. | Actual Y Approx. Y | | Residual | | |---------|--------------------|---------|----------|--| | 1 | 166.800 | 185.850 | -19.050 | | | 2 | 87.900 | 105.975 | -18.075 | | | 3 | 243.100 | 225.025 | 18.075 | | | 4 | 95.500 | 76.450 | 19.050 | | | 5 | 273.900 | 240.837 | 33.062 | | | 6 | 177.300 | 173.238 | 4.062 | | | 7 | 295.300 | 299.363 | -4.062 | | | 8 | 91.300 | 124.363 | -33.063 | | | 9 | 249.600 | 263.613 | -14.013 | | | 10 | 146.800 | 131.813 | 14.987 | | | 11 | 123.900 | 138.887 | -14.988 | | | 12 | 42.100 | 28.088 | 14.012 | | | 13 | 88.500 | 159.900 | -71.400 | | | 14 | 192.500 | 159.900 | 32.600 | | | 15 | 198.700 | 159.900 | 38.800 | | | Variance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | |----------|-----------|-------|-------|---------|---------| | 864.756 | 29.407 | 0.855 | 2.353 | 4 | 10 | F_{.05} = 3.48 # REGULAR SEAS - OIL RECOVERY RATE (GPM) | Y-Data | BOX BEHNKEN DESIGN MATRIX FOR 3 VARIABLES | | | | | | |-----------------|---|-----|---|----|----|----| | 166.800 | * | * , | * | 1 | 1 | 0 | | 87.900 | * | * | # | 1 | -1 | 0 | | 243.100 | * | * | * | -1 | 1 | 0 | | 95 .5 00 | * | * | * | -1 | -1 | 0 | | 273.900 | * | * | * | 1 | 0 | 1 | | 177.300 | * | * | * | 1 | 0 | -1 | | 295.300 | * | * | * | -1 | 0 | 1 | | 91.300 | * | * | * | -1 | 0 | -1 | | 249.600 | * | * | * | 0 | 1 | 1 | | 146.800 | * | * | * | 0 | 1 | -1 | | 123.900 | * | * | * | 0 | -1 | 1 | | 42.100 | * | * | * | 0 | -1 | -1 | | 192.500 | * | * | * | 0 | 0 | 0 | | 198.700 | * | * | * | 0 | 0 | 0 | # COEFFICIENTS TO QUADRATIC EQUATION | B(1) | = | 195,600 | |-------|---|---------| | B(2) | = | 10.787 | | B(3) | = | -58.062 | | B(4) | = | 3.063 | | B(5) | = | -2.413 | | B(6) | = | 57.113 | | B(7) | = | 60.650 | | B(8) | = | -17.175 | | B(9) | = | -26.850 | | B(10) | = | 5.250 | | Pt. No. | Actual Y | Approx. Y | Residual | |---------|----------|-----------|----------| | 1 | 166.800 | 185.850 | -19.050 | | 2 | 87.900 | 105.974 | -18.074 | | 3 | 243.100 | 225.026 | 18.074 | | 4 | 95.500 | 76.450 | 19.050 | | 5 | 273.900 | 240.837 | 33.063 | | 6 | 177.300 | 173.237 | 4.063 | | 7 | 295.300 | 299.363 | -4.063 | | 8 | 91.300 | 124.363 | -33.063 | | 9 | 249.600 | 263.614 | -14.014 | | 10 | 146.800 | 131.814 | 14.986 | | 11 | 123.900 | 138.888 | -14.988 | | 12 | 42.100 | 28.088 | 14.012 | | 13 | 192.500 | 195.600 | -3.100 | | 14 | 198.500 | 195.600 | 3.100 | | Variance | R2 | F | D.O.F.1 | D.O.F.2 | | |----------|-------|-------|---------|---------|---| | | | | | | _ | | 343.050 | 0.942 | 4.885 | 3 | 10 | | S.D. = 18.522 $F_{.025} = 4.83$ FIGURE E-3. HARBOR CHOP - OIL RECOVERY (GPM) BOX BEHNKEN DIAGRAM. ### HARBOR CHOP - OIL RECOVERY RATE (GPM) | Y-Data | SOX BEH | NKEN DESIG | N MATRIX | FOR 3 VARIA | ABLES | | |---------|---------|------------|----------|-------------|-------|----| | 271.400 | * | * | * | 1 | 1 | 0 | | 108.500 | * | * | * | 1 | -1 | 0 | | 290.800 | * | * | * | -1 | 1 | 0 | | 101.300 | * | * | * | -1 | -1 | 0 | | 195.000 | * | * | * | 1 | 0 | 1 | | 140.80) | * | * | * | 1 | 0 | -1 | | 300.WO | * | * | * | -1 | 0 | 1 | | 116300 | * | * | * | -1 | 0 | -1 | | 261.800 | * | * | * | 0 | 1 | 1 | | ν9.400 | * | * | * | 0 | 1 | -1 | | 182.100 | * | * | * | 0 | -1 | 1 | | 52.900 | * | * | * | 0 | -1 | -1 | | 187.700 | * | * | * | 0 | 0 | 0 | | 158.800 | * | * | * | 0 | 0 | 0 | | 173.700 | * | * | * | 0 | 0 | 0 | # COEFFICIENTS TO QUADRATIC EQUATION | B(1) | = | 173.400 | |-------|---|-------------------------| | B(2) | = | 21.550 | | B(3) | = | -1.950 | | B(4) | = | -6.900 | | B(5) | = | -11.600 | | B(6) | = | 67 . 575 | | B(7) | = | <i>5</i> 8.9 <i>5</i> 0 | | B(8) | = | -6.650 | | B(9) | = | -32.400 | | B(10) | = | -6.200 | | Pt. No. | Actual Y | Approx. Y | Residual | |---------|----------|-----------|----------| | 1 | 271.400 | 242.325 | 29.075 | | 2 | 108.500 | 120.475 | -11.975 | | 3 | 290.800 | 278.825 | 11.975 | | 4 | 101.300 | 130.375 | -29.075 | | 5 | 195.000 | 203.000 | -8.000 | | 6 | 140.800 | 149.900 | ~9.100 | | 7 | 300.100 | 291.000 | 9.100 | | 8 | 116.300 | 108.300 | 8.000 | | 9 | 263.800 | 284.875 | -21.075 | | 10 | 159.400 | 179.375 | -19.975 | | 11 | 182.100 | 162.125 | 19.975 | | 12 | 52.900 | 31.825 | 21.075 | | 13 | 187.700 | 173.400 | 14.300 | | 14 | 158.800 | 173.400 | -14.600 | | 15 | 173.700 | 173.400 | 0.300 | | Variance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | |----------|-----------|-------|-------|---------|---------| | 312.512 | 17.678 | 0.943 | 6.579 | 4 | 10 | $F_{.01} = 5.99$ FIGURE E-4. CALM SEAS - THROUGHPUT EFFICIENCY (%) BOX BEHNKEN DIAGRAM. # CALM SEAS - THROUGHPUT EFFICIENCY (%) | Y-Dața | BOX BEHNKEN DESIGN MATRIX FOR 3 VARIABLES | | | | | | | |---------|---|---|-----|----|----|----|--| | 95.100 | * | * | * | 1 | 1 | 0 | | | 86.800 | * | * | * | 1 | -1 | 0 | | | 83.100 | * | * | * | -1 | 1 | 0 | | | 55.500 | * | * | * | -1 | -1 | 0 | | | 66.900 | * | * | * | 1 | 0 | 1 | | | 121.400 | * | * | * _ | 1 | 0 | -1 | | | 56,300 | * | * | * | -1 | Ō | ī | | | 127.900 | * | * | * | -1 | 0 | -1 | | | 55.000 | * | * | * | 0 | i | ī | | | 107.800 | * | * | * | 0 | 1 | -1 | | | 54.600 | * | * | * | 0 | -1 | 1 | | | 73.400 | * | * | * | 0 | -1 | -1 | | | 84.500 | * | * | * | 0 | Ō | Ō | | | 70.400 | * | * | * | Ŏ | Ö | Ō | | | 75.200 | * | * | * | Ō | Õ | ō | | # COEFFICIENTS TO QUADRATIC EQUATION | B(1) | = | 76.700 | |-------|---|---------| | B(2) | = | 11.925 | | B(3) | = | -8.500 | | B(4) | = | 4.500 | | B(5) | = | 5.925 | | B(6) | = | 8.838 | | B(7) | = | -24.712 | | B(8) | = | -4.825 | | B(9) | = | 4.275 | | B(10) | = | -8.500 | | Pt. No. | Actual Y | Approx. Y | Residual | |---------|----------|----------------|----------| | 1 | 95.100 | 90.062 | 5.038 | | 2 | 86.800 | 82.037 | -4.763 | | 3 | 83.100 | 87.862 | -4.762 | | 4 | 55.500 | 60.537 | -5.037 | | 5 | 66.900 | 78.612 | -11.712 | | 6 | 121.400 | 119.487 | 1.913 | | 7 | 56.300 | 58.212 | -1.912 | | 8 | 127.900 | 116.187 | 11.713 | | 9 | 55.000 | 48.325 | 6.675 | | 10 | 107.800 | 114.750 | -6.950 | | 11 | 54.600 | 47.650 | 6.950 | | 12 | 73.400 | 80.07 <i>5</i> | -6.675 | | 13 | 84.500 | 76.700 | 7.800 | | 14 | 70.400 | 76.700 | -6.300 | | 15 | 75.200 | 76.700 | -1.500 | | Variance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | |----------|-----------|-------|--------|---------|---------| | | | | | | | | 413.099 | 20.325 | 0.966 | 11.415 | 4 | 10 | F_{.001} = 11.28 FIGURE E-5. REGULAR SEAS - THROUGHPUT EFFICIENCY (%) BOX-BEHNKEN DIAGRAM. # REGULAR SEAS - THROUGHPUT EFFICIENCY (%) | Y-Data | BOX BEH | NKEN DESIG | IN MATRIX | FOR 3 VARIA | ABLES | | |---------|---------|------------|-----------|-------------|-------|------------| | 40.700 | * | * | * | 1 | 1 | 0 | | 64.900 | * | * | * | 1 | -1 | 0 | | 61.600 | * | * | * | -1 | 1 | 0 | | 72.000 | * | * | * | -1 | -1 | 0 | | 64.300 | * | * | * | 1 | 0 | 1 | | 197.600 | * | * | * | 1 | 0 | -1 | | 71.500 | * | * | * | -1 | 0 | 1 | | 101.300 | * | * | * | -1 | 0 | -1 | | 39.600 | * | * | * | 0 | 1 | 1 | | 111.200 | * | * | * | 0 | 1 | - i | | 58.000 | * | * | * | 0 | -1 | 1 | | 97.100 | * | * | * | 0 | -1 | -1 | | 33.500 | * | * | * | 0 | 0 | 0 | | 71.800 | * | * | * | 0 | 0 | 0 | | 76.000 | * | * | * | 0 | .0 | 0 | # COEFFICIENTS TO QUADRATIC EQUATION | B(1) | = | 60.433 | |-------|---|-----------------| | B(2) | = | 15 . 783 | | B(3) | = | -16.417 | | B(4) | = | 32.500 | | B(5) | = | 7 . 637 | | B(6) | = | -4.862 | | B(7) | = | -34.225 | | B(8) | = | -3.450 | | B(9) | = | -25.875 | | B(10) | = | -8.125 | | | | | | Pt. No. | Actual Y | Approx. Y | Residual | | |---------|----------|-----------|-----------------|--| | 1 | 40.700 | 59.125 | -18.425 | | | 2 | 64.900 | 75.750 | -10.850 | | | 3 | 61.600 | 50.750 | 10.850 | | | 4 | 72.000 | 53.575 | 18.425 | | | 5 | 64.300 | 56.213 | 8.087 | | | 6 | 197.600 | 176.413 | 21.187 | | | 7 | 71.500 | 92.688 | -21.188 | | | 8 | 101.300 | 109.388 | -8.088 | | | 9 | 39.600 | 29.262 | 10.338 | | | 10 | 111.200 | 113.963 | -2.763 | | | 11 | 58.000 | 55.263 | 2.762 | | | 12 | 97.100 | 107.438 | -10.338 | | | 13 |
33.500 | 60.433 | -26.933 | | | 14 | 71.800 | 60.433 | 11.367 | | | 15 | 76.000 | 60.433 | 15 .5 67 | | | Variance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | |----------|-----------|-------|-------|---------|---------| | | | | | | | | 1098.250 | 33.140 | 0.857 | 2.395 | 4 | 10 | $F_{.05} = 3.48$ # **REGULAR SEAS - THROUGHPUT EFFICIENCY (%)** | Y-Data | BOX BEHNKEN DESIGN MATRIX FOR 3 VARIABLES | | | | | | |---------|---|---|---|----|----|----| | 40.700 | * | * | * | 1 | 1 | 0 | | 64.900 | * | * | * | 1 | -1 | Ō | | 61.600 | * | * | * | -1 | 1 | Ô | | 72.000 | * | * | * | -1 | -1 | Ó | | 64.300 | * | * | * | 1 | Ō | 1 | | 197.600 | * | * | * | 1 | Ö | -1 | | 71.500 | * | * | # | -Ī | Ō | ī | | 101.300 | * | * | * | -1 | Ō | -1 | | 39.600 | * | * | * | Õ | i | ī | | 111.200 | * | * | * | 0 | ī | -1 | | 58.000 | * | * | * | Ō | -1 | ī | | 97.100 | * | * | * | Ō | -Ī | -1 | | 71.800 | * | * | * | Ö | Õ | ō | | 76.000 | * | * | * | Ö | Ŏ | Ŏ | # COEFFICIENTS TO QUADRATIC EQUATION | = | 73.900 | |---|---------------------------------------| | = | 9.050 | | = | -23.150 | | = | 25.725 | | = | 7.637 | | = | -4.862 | | = | -34.225 | | = | -3.450 | | = | -25.875 | | = | -8.125 | | | # # # # # # # # # # # # # # # # # # # | | Pt. No. | Actual Y | Approx. Y | Residual | | |---------|----------|-----------|----------|--| | 1 | 40.700 | 59.125 | -18.425 | | | 2 | 64.900 | 75.749 | -10.849 | | | 3 | 61.600 | 50.751 | 10.849 | | | 4 | 72.000 | 53.575 | 18.425 | | | 5 | 64.300 | 56.212 | 8.088 | | | 6 | 197.600 | 176.412 | 21.188 | | | 7 | 71.500 | 92.688 | -21.188 | | | 8 | 101.300 | 109.388 | -8.088 | | | 9 | 39.600 | 29.263 | 10.337 | | | 10 | 111.200 | 113.963 | -2.763 | | | 11 | 58.000 | 55.237 | 2.763 | | | 12 | 97.100 | 107.437 | -10.337 | | | 13 | 71.800 | 73.900 | -2.100 | | | 14 | 76.000 | 73.900 | 2.100 | | | Variance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | | |----------|-----------|-------|-------|---------|---------|--| | | | | | | | | | 167.758 | | 0.892 | 2.484 | 3 | 10 | | $F_{.05} = 3.71$ $F_{.01} = 2.73$ S.D. = 12.952 FIGURE E-6. HARBOR CHOP - THROUGHPUT EFFICIENCY (%) BOX BEHNKEN DIAGRAM. # HARBOR CHOP - THROUGHPUT EFFICIENCY (%) | Y-Data | BOX BEH | NKEN DESIG | IN MATRIX | FOR 3 VARIA | ABLES | | |---------|---------|------------|-----------|-------------|-------|----| | 64.900 | * | * | * | 1 | 1 | 0 | | 80.600 | * | * | * | 1 | -1 | 0 | | 72.400 | * | * | * | -1 | 1 | 0 | | 79.100 | * | * | * | -1 | -1 | 0 | | 45.500 | * | * | * | 1 | 0 | 1 | | 140.800 | * | * | * | 1 | 0 | -1 | | 76.800 | * | * | * | -1 | 0 | 1 | | 131.500 | * | * | * | -1 | 0 | -1 | | 41.800 | * | * | * | 0 | 1 | 1 | | 109.200 | * | * | * | 0 | l | -1 | | 82.300 | * | * | * | 0 | -1 | 1 | | 104.000 | * | * | * | 0 | -1 | -1 | | 68.400 | * | * | * | 0 | 0 | 0 | | 61.700 | * | * | * | 0 | 0 | 0 | | 65.500 | * | * | * | 0 | 0 | 0 | # COEFFICIENTS TO QUADRATIC EQUATION Y = B1 + B2*(X1)**2 + B3*(X2)**2 + B4*(X3)**2 + B5*X1 + B6*X2 + B7*X3 + B8*X1*X2 + B9*X1*X3 + B10*X2*X3 | B(1) | = | 65.200 | |-------|---|---------| | B(2) | = | 11.688 | | B(3) | = | -2.637 | | B(4) | = | 21.763 | | B(5) | = | -3.500 | | B(6) | = | -7.213 | | B(7) | = | -29.887 | | B(8) | = | -2.250 | | B(9) | = | -10.150 | | B(10) | = | -11.425 | | Pt. No. | Actual Y Approx. Y | | Residual | | |---------|--------------------|---------|----------|--| | 1 | 64.900 | 61.287 | 3.613 | | | 2 | 80.600 | 80.213 | 0.387 | | | 3 | 72.400 | 72.787 | -0.387 | | | 4 | 79.100 | 82.713 | -3.613 | | | 5 | 45.500 | 55.113 | -9.613 | | | 6 | 140.800 | 135.188 | 5.612 | | | 7 | 76.800 | 82.413 | -5.613 | | | 8 | 131.500 | 121.888 | 9.612 | | | 9 | 41.800 | 35.800 | 6.000 | | | 10 | 109.200 | 118.425 | -9.225 | | | 11 | 82.300 | 73.075 | 9.225 | | | 12 | 104.000 | 110.000 | -6.000 | | | 13 | 68.400 | 65.200 | 3.200 | | | 14 | 61.700 | 65.200 | -3.500 | | | 15 | 65.500 | 65.200 | 0.300 | | | Var iance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | |-----------|-----------|-------|-------|---------|---------| | | | | | | | | 38.499 | 6.205 | 0.953 | 8.038 | 4 | 10 | $F_{.005} = 7.34$ # CALM SEAS - RECOVERY EFFICIENCY (%) | Y-Data | BOX BEHI | NKEN DESIG | N MATRIX | FOR 3 VARIA | ABLES | | |--------|----------|------------|----------|-------------|-------|----| | 52.000 | * | * | * | 1 | 1 | 0 | | 75.000 | * | * | * | 1 | -1 | 0 | | 34.000 | * | * | * | -1 | 1 | 0 | | 58.000 | * | * | * | -1 | -1 | 0 | | 61.000 | * | * | * | 1 | 0 | 1 | | 36.000 | * | * | * | 1 | 0 | -1 | | 47.000 | * | * | * | -1 | 0 | 1 | | 35.000 | * | * | * | -1 | 0 | -1 | | 54.000 | * | * | * | 0 | 1 | 1 | | 44.000 | * | * | * | 0 | 1 | -1 | | 90.000 | * | * | * | 0 | -1 | 1 | | 52.000 | * | * | * | 0 | -i | -1 | | 57.000 | * | * | * | 0 | 0 | 0 | | 55.000 | * | * | * | 0 | 0 | 0 | | 54.000 | * | * | * | 0 | 0 | 0 | # COEFFICIENTS TO QUADRATIC EQUATION Y = B1 + B2*(X1)**2 + B3*(X2)**2 + B4*(X3)**2 + B5*X1 + B6*X2 + B7*X3 + B8*X1*X2 + B9*X1*X3 + B10*X2*X3 | = | 55.333 | |---|---| | = | -7.917 | | = | 7.333 | | = | -2.667 | | = | 6.250 | | = | -11.375 | | = | 10.625 | | = | 0.250 | | = | 3.250 | | = | -7.000 | | | = | | Pt. No. | Actual Y Approx. Y | | Residual | | |---------|--------------------|--------|----------|--| | 1 | 52.000 | 49.875 | 2.125 | | | 2 | 75.000 | 72.125 | 2.875 | | | 3 | 34.000 | 36.875 | -2.875 | | | 4 | 58.000 | 60.125 | -2.125 | | | 5 | 61.000 | 64.875 | -3.875 | | | 6 | 36.000 | 37.125 | -1.125 | | | 7 | 47.000 | 45.875 | 1.125 | | | 8 | 35.000 | 31.125 | 3.875 | | | 9 | 54.000 | 52.250 | 1.750 | | | 10 | 44.000 | 45.000 | -1.000 | | | 11 | 90.000 | 89.000 | 1.000 | | | 12 | 52.000 | 53.750 | -1.750 | | | 13 | 57.000 | 55.333 | 1.667 | | | 14 | 55.000 | 55.333 | -0.333 | | | 15 | 54.000 | 55.333 | 1.333 | | | Variance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | |----------|-----------|-------|--------|---------|---------| | 5.065 | 2.251 | 0.977 | 16.812 | 4 | 10 | $F_{(.001)} = 11.28$ FIGURE E-7. HARBOR CHOP - RECOVERY EFFICIENCY (%) BOX BEHNKEN DIAGRAM. # HARBOR CHOP - RECOVERY EFFICIENCY (%) | Y-Data | BOX BEHNKEN DESIGN MATRIX FOR 3 VARIABLES | | | | | | |--------|---|---|---|----|----|----| | 46.000 | * | * | # | 1 | 1 | 0 | | 47.000 | * | * | * | ī | -Ī | Õ | | 36.000 | * | * | * | -1 | Ī | Õ | | 41.000 | * | * | * | -1 | -1 | Õ | | 47.000 | * | * | * | ī | Ō | Ĭ | | 46.000 | * | * | * | ī | Ö | -Î | | 43.000 | * | * | * | -1 | Ŏ | ī | | 19.000 | * | * | * | -1 | Ŏ | -Ī | | 43.000 | * | * | * | ō | i | ī | | 36.000 | * | * | * | Õ | Ī | -1 | | 57.000 | * | * | * | Ö | -Ī | ī | | 41.000 | * | * | * | Ō | -1 | -1 | | 54.000 | * | * | * | Ö | Ō | ō | | 47.000 | * | * | * | Ō | Õ | Ŏ | | 49.000 | * | * | * | Ö | Ö | Ŏ | # COEFFICIENTS TO QUADRATIC EQUATION Y = B1 + B2*(X1)**2 + B3*(X2)**2 + B4*(X3)**2 + B5*X1 + B6*X2 + B7*X3 + B8*X1*X2 + B9*X1*X3 + B10*X2*X3 | B(1) | = | 50.000 | |-------|---|--------| | B(2) | = | -6.500 | | B(3) | = | -1.000 | | B(4) | = | -4.750 | | B(5) | = | 5.875 | | B(6) | = | -3.125 | | B(7) | = | 6.000 | | B(8) | = | 1.000 | | B(9) | = | -5.750 | | B(10) | = | -2.250 | | Pt. No. | Actual Y | Approx. Y | Residual | |---------|----------------|-----------|----------| | 1 | 46.000 | 46.250 | -0.250 | | 2 | 47.000 | 50.500 | -3.500 | | 3 | 36.000 | 32.500 | 3.500 | | 4 | 41.000 | 40.750 | 0.250 | | 5 | 47.000 | 44.875 | 2.125 | | 6 | 46.000 | 44.375 | 1.625 | | 7 | 43.000 | 44.625 | -1.625 | | 8 | 19.000 | 21.125 | -2.125 | | 9 | 43.000 | 44.875 | -1.875 | | 10 | 36.000 | 37.375 | -1.375 | | 11 | <i>57</i> .000 | 55.625 | 1.375 | | 12 | 41.000 | 39.125 | -1.875 | | 13 | 54.000 | 50.000 | 4.000 | | 14 | 47.000 | 50.000 | -3.000 | | 15 | 49.000 | 50.000 | -1.000 | | Variance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | |----------|-----------|-------|-------|---------|---------| | 0.411 | 2.326 | 0.931 | 5.397 | 4 | 10 | F_(.05) = 3.48 FIGURE E-8. CALM SEAS - RECOVERY EFFICIENCY (%) BOX BEHNKEN DIAGRAM. # REGULAR SEAS - RECOVERY EFFICIENCY (%) | Y-Data | BOX BEHI | NKEN DESIG | N MATRIX | FOR 3 VARIA | ABLES | | |--------|----------|------------|----------|-------------|-------|----| | 47.000 | * | * | * | 1 | 1 | 0 | | 41.000 | * | * | * | 1 | -1 | 0 | | 32.000 | * | * | * | -1 | 1 | 0 | | 31.000 | * | * | * | -1 | -1 | Ó | | 72.000 | * | * | * | 1 | 0 | 1 | | 44.000 | * | * | * | 1 | 0 | -1 | | 37.000 | * | * | * | -1 | 0 | 1 | | 35.000 | * | * | * | -1 | 0 | -1 | | 41.000 | * | * | * | 0 | 1 | 1 | | 43.000 | * | * | * | 0 | 1 | -1 | | 75.000 | * | * | * | 0 | -1 | 1 | | 19.000 | * | * | * | 0 | -1 | -1 | | 35.000 | * | * | * | 0 | 0 | 0 | | 45.000 | * | * | * | 0 | 0 | 0 | | 48.000 | * | * | * | 0 | 0 | 0 | # COEFFICIENTS TO QUADRATIC EQUATION Y = B1 + B2*(X1)**2 + B3*(X2)**2 + B4*(X3)**2 + B5*X1 + B6*X2 + B7*X3 + B8*X1*X2 + B9*X1*X3 + B10*X2*X3 | B(1) | = | 42.667 | |-------|---|---------| | B(2) | = | -1.208 | | B(3) | = | -3.708 | | B(4) | = | 5.542 | | B(5) | = | 8.625 | | B(6) | = | -0.375 | | B(7) | = | 10.500 | | B(8) | = | 1.250 | | B(9) | = | 6.500 | | B(10) | = | -14.500 | | Pt. No. | Actual Y | Approx. Y | Residual | |---------|----------|-----------|----------| | 1 | 47.000 | 47.250 | -0.250 | | 2 | 41.000 | 45.500 | -4.500 | | 3 | 32.000 | 27.500 | 4.500 | | 4 | 31.000 | 30.750 | 0.250 | | 5 | 72.000 | 72.625 | 0.625 | | 6 | 44.000 | 38.625 | 5.375 | | 7 | 37.000 | 42.375 | -5.375 | | 8 | 35.000 | 34.375 | 0.625 | | 9 | 41.000 | 40.125 | 0.875 | | 10 | 43.000 | 48.125 | -5.125 | | 11 | 75.000 | 69.875 | 5.125 | | 12 | 19.000 | 19.875 | -0.875 | | 13 | 35.000 | 42.667 | -7.667 | | 14 | 45.000 | 42.667 | 2.333 | | 15 | 48.000 | 42.667 | 5.333 | | Variance | Std. Dev. | R2 | F | D.O.F.1 | D.O.F.2 | |----------|-----------|-------|-------|---------|---------| | 17,565 | 4.191 | 0.916 | 4.356 | h | 10 | $F_{(.05)} = 3.48$ FIGURE E-9. REGULAR SEAS - RECOVERY EFFICIENCY (%) BOX BEHNKEN
DIAGRAM. # APPENDIX F TEST OIL PROPERTIES OHMSETT test oils used for the USCG ZRV Oil Skimmer Test Program. TABLE F-1. SPECIFICATIONS OF TEST FLUIDS USED. | | Viscosity (cSt) | | IFT* dynes/cm | SFT | |------------------------------|-------------------------|-------|--------------------|-------------------| | | Water Temperature | | with di
water a | stilled
t 25°C | | Circo X Heavy ^(a) | 950 @ 20 ⁰ C | 0.938 | 8.8 | 34.6 | | Circo Medium | 350 @ 19.3°C | 0.928 | 6.5 | 33.3 | | Circo 4X Light | 31 @ 18.3°C | 0.908 | 2.7 | 31.4 | ⁽a) Circo is a Sun Oil Company, Inc. brand name of a naphthenic base oil. The designation of X Heavy, Medium, or 4X Light stipulates the grade of oil. ^{*}IFT is a measure of the tension between an oil layer and OHMSETT tank water layer. SFT is a measure of the tension between an oil layer and air. #### APPENDIX G #### **HYDROCARBON VAPOR DETECTION TESTS** ## **ZRV VAPOR CONCENTRATIONS** Vapor concentrations were taken on both sides inside the wringer compartment during pickup of CIRCO 4X light oil on 2 October 1979. Air temperature was 65°F. #### Test positions were: - #1 middle of wringer, stbd side - #2 center of stbd side - #3 fwd and low on stbd side - #4 Aft and high on port side - #5 center of port side - #6 middle of wringer, port side The test readings show very low vapor concentrations within the compartment under the test conditions. The maximum reading was only 4% of the lower explosive limit which is about 1% concentration of hydrocarbons. Therefore, no explosive or fire risk was present. This is not to say that a hazard would not exist under other conditions. The limiting conditions for safe operation which were sought through this experiment were not determined. TABLE G-1. USCG ZRV SKIMMER, EXPLOSION LIMIT TESTING | | | | Sample | Sample Location and Distance from Oil | d Distance | from Oil | | |---------|---------|------------------------|----------|---------------------------------------|----------------------|----------------|--| | Test | 1 6" | 2 12" | 3 12" | 4 12" | 5 12" | 6 12" | Remarks | | Test #1 | 140 ppm | 140 ppm | 275 ppm | 110 ppm | 110 ppm 90 ppm | Sample of 1 km | Sample taken with belt speed of I knot, with skimmer not moving. | | | | 3% of LEL
210 ppm * | 200 ppm* | 120 ppm | 150 ppm | 210 ppm | 120 ppm 150 ppm 210 ppm *Probably out of oil | | Test #2 | 140 ppm | 150 ppm | 120 ppm | 25 ppm | 20 ppm | 75 ppm | Sample taken with belt speed of 2 knots, with skimmer | | | | 110 ppm | 150 ppm | 50 ppm | 50 ppm 55 ppm 60 ppm | 90 ppm | moving. | 2% of LEL = 140 ppm 3% of LEL = 210 ppm 4% of LEL = 280 ppm Sample of oil used in Tests #1, 2 was put in a quart jar ½ full, shaken, and then a sample was taken 2 minutes later. Reading was 100 ppm. Test #3 Reading of oil at water level was 50 ppm. Test #4 Reading of oil at rear of skimmer between the belts was 120 ppm (very little oil dumped). Test #5 Same as #5, 110 ppm. Test #6 Reading taken at Fwd. belt area (bow) on the stbd side, 100 ppm). Test #7 Port engine room underway, light oil, 50 ppm. Test #8 FLAMMABILITY CHART shows why care must be taken to keep hydrocarbon levels below two percent of volume. Note explosive region in triangle. FIGURE G-1. HYDROCARBON FLAMMABILITY CHART. #### APPENDIX H #### ZRV CONCENTRATION BOOMS #### INTRODUCTION #### Background All skimmers, including the ZRV skimmer, are limited in their ability to recover oil slicks by the width of their entrance. Many operators have circumvented this limitation by deploying oil-diverting booms in a "V" configuration immediately ahead of the skimmer to concentrate the oncoming slick from some width greater than the skimmer's entrance. Conventional flat plate booms frequently used for this purpose have considerably extended the effectiveness of clean-up operations, affording increases in encounter width of as much as ten- and twenty-fold. These type booms are generally not useful beyond 1½ knots, consequently rendering them inappropriate for the ZRV skimmer at its designed operating range. Because of substantial benefits derived from the use of concentration booms, advanced concepts are being considered for the ZRV skimmer. Two fast-current diversion boom concepts, developed and proven in other R&D programs, showed particular promise for adaptation to the ZRV skimmer. Hence, they were tested under the present program. The two devices, described fully in the text, rely on a system of fluid jets; one employs a system of air-jets and the other uses water-jets. The following section reviews some basic definitions used to describe the flow and performance characteristics of skimmer/boom systems and discusses important factors that make up an efficient boom system. A description of the details of the OHMSETT test conditions and results, with analysis, conclude the report. #### Flow and Performance Definitions Concentration booms used in the ZRV skimmer tests have the general configuration shown in Figure H-1. The waterline planform depicts the approximate paths of oil flow (Q) and areas where oil losses may occur (L). All quantities have units of volume because that is what is measured during the test. However, they can also be thought of as having units of flow rate. As shown in Figure H-1, the oncoming slick, denoted by Q_1 , approaches the skimmer and is progressively narrowed and thickened by the boom. Oil loss, L_B , which may occur along the boom (or at its juncture with the skimmer), reduces the volume passing into the skimmer's entrance, Q_2 . If there are no losses, then clearly Q_1 equals Q_2 . Oil from the boom passes into the skimmer, where it is recovered as a mixture of Q_1 INITIAL SLICK VOLUME, OIL SKIMMER ENTRANCE VOLUME, OIL Q_2 SKIMMER RECOVERY VOLUME, OIL SKIMMER RECOVERY VOLUME, WATER **BOOM OIL LOSS VOLUME** SKIMMER OIL LOSS VOLUME (Q_3/Q_2) 100 = INDEPENDENT SKIMMER THROUGHPUT $\mathbf{E}_{\mathbf{S}}$ (Q₃/Q₁) 100 = SKIMMER/BOOM THROUGHPUT EFFICIENCY E_B = $E_{S/B}/E_S$ = BOOM DIVERSION EFFICIENCY $((Q_3/(Q_3 + W_3)))$ 100 = OIL RECOVERY EFFICIENCY FIGURE H-1. EFFICIENCY DEFINITIONS FOR ZRV SKIMMER/BOOM TESTS. oil and water, Q_3 and W_3 , respectively. Oil not recovered, L_S , is lost in the wake of the skimmer. Specific ratios (i.e., efficiencies) used to compare skimmer/boom performance under varying sets of operating conditions, are defined in Figure H-1. Two frequently used definitions are the throughput efficiency, which is the percent fraction of oil recovered to oil distributed, and the recovery efficiency, which is the percent fraction of oil recovered to water recovered. A third type of efficiency of a less conventional form is also defined – boom efficiency. It is based on the idea that the total skimmer/boom throughput efficiency, $E_{S/P}$, is made up of the product of the skimmer throughput efficiency, E_{S} , and the boom efficiency, E_{B} . That is, $$E_{S/B} = E_S \times E_B^{(1)}$$ The boom's efficiency is determined by measuring the efficiency of the ZRV skimmer with the boom and then dividing by the efficiency of the ZRV skimmer without the boom. It follows that if a boom is 100% effective ($E_{\rm B}=1$), the skimmer will recover the slick as if no booms were present. The concept of boom efficiency is not quite as simple as it may appear. For example, a boom that diverts oil into the ZRV skimmer without loss may be very inefficient. This is because of the complex influence the boom can have on the slick thickness and, thus, the skimmer's performance. For the ZRV skimmer, an efficient concentration boom must provide two key functions: - (1) Effective diversion of the oncoming slick into the entrance of the skimmer, i.e., minimum loss; and - (2) Maintenance of a uniform slick thickness distribution across the width of the ZRV skimmer entrance to provide for efficient belt saturation. Figure H-2 illustrates two extreme types of slick distributions; a uniform slick distribution, t, providing good performance, and a distorted slick distribution, t, causing degraded skimmer performance. While the importance of slick distribution can be understood qualitatively, measuring the extent to which it occurs during testing is not presently feasible. Nevertheless, some insight about slick distribution may be reckoned from the measured skimmer efficiency. This will be discussed in a later section. An alternative approach is to use an empirical parameter that describes the relative ability of the boom to maintain a uniform slick. The parameter, called the slick thickness distribution factor, δ , serves to modify the equation that ordinarily is used to indicate boom diversion efficiency. This new equation is: $$E_{B} = Q_{2}/Q_{1}(\delta)$$ Clearly, efficient concentration booms would have values of δ approaching unity and the less efficient booms have values approaching zero. Notation for the air-jet boom and water-jet boom throughput efficiency are $(E_{S/B})_A$ and $(E_{S/B})_W$, respectively. Similar notation is used for recovery efficiency. SECTION DOWNSTREAM OF CONCENTRATION BOOMS - t_O(δ=1) OPTIMUM PERFORMANCE BEST SLICK THICKNESS DISTRIBUTION. RESULTS IN UNIFORM SATURATION OF ZRV BELT. - DEGRADED PERFORMANCE POOR SLICK THICKNESS DISTRIBUTION CAUSED BY INFLUENCE OF CONCENTRATION BOOMS. RESULTS IN LOCALIZED OVER-SATURATION (INBOARD) AND UNDER-SATURATION (OUTBOARD) OF ZRV BELT (ARBITRARY DISTRIBUTION SHOWN) FIGURE H-2. SLICK THICKNESS DISTRIBUTION APPROACHING ZRV SKIMMER. One way to determine δ indirectly is to divide E_B by the ratio of Q_2/Q_1 . This would, however, entail a method of measuring Q_2 or L_B . Obviously, this is no simple undertaking and, consequently, is not accomplished in the present program. However, a case where the value of δ can be determined with ease is when $Q_1=Q_2$ ($L_B=0$). #### **BOOM DESCRIPTIONS** #### Air-jet Boom - General The air-jet
concentration boom used for the ZRV skimmer tests is a modified version of the air-jet diversionary boom developed for stationary service in fast-moving currents where the deployment of conventional booms is precluded. A detailed account of the diversionary boom's development can be found in Reference 3. In its original form, the air-jet boom is about 33 feet long and 2 feet in diameter. The major components include two 14½ feet long inflatable fabric cylinders (or ducts) extending from a rigid center section that supplies low-pressure air by means of a float-mounted jet pump. The jet pump is supplied by a shore-based high-pressure air compressor. The low-pressure air from the jet pump goes to inflate the fabric cylinders and to provide flow for the continuous nozzle along the front of the boom. The nozzle, oriented to the free surface as indicated in Figure H-3, directs a high-velocity jet of air flow at the air/water interface along the length of the boom. The resulting shear stress at the interface induces a local surface current; when the boom is deployed at an angle to the flow, a thin oncoming oil slick is deflected and transported by this current across the surface, apart from the underlying bulk flow of clean water. When the boom encounters waves, the induced surface current is generally undiminished because the inflatable sections are compliant; thus they conform to the wave contours and maintain the necessary air-jet orientation. #### Air-jet Boom - Test Set-up The air-jet boom, as adapted to the ZRV skimmer, is shown in Figure H-4. The photograph shows the starboard inflatable boom section and a portion of the port inflatable boom section which was taken from the original air-jet boom's left and right sections, respectively. Using the original jet pump as an air supply, flexible ducts (not shown) lead low-pressure air to the transition ducts (shown), which connect to the inflatable sections. The flow characteristics for the compressor and jet pump are given in Figure H-5. The jet pump was secured with ropes to the main bridge at a point in line with the skimmer's centerline. The high-pressure compressor supplying the jet pump was carried on the auxiliary bridge. The high-pressure hose connecting the two can be seen in Figure H-4, running from top left to bottom right. Overhead ropes were used to support the flexible duct and transition duct to prevent them from dragging in the water. Support to withstand drag forces on the boom and maintain the prescribed boom angle was provided by port and starboard cables attached to each side hull of the FIGURE H-3. SCHEMATIC CROSS SECTION OF THE AIR JET BOOM AND GENERALIZED AIR/WATER INTERFACE VELOCITY PROFILE. NORMAL COMPONENT OF AMBIENT CURRENT, VSIN6 DEFLECTED OIL SLICK - SKIMMER CENTERLINE WATERJET Α - STARBOARD INFLATABLE BOOM SECTION В - TRANSITION DUCT FROM AIR SUPPLY - С CABLE ATTACHMENT TO SKIMMER D - PORT INFLATABLE BOOM SECTION Ε - (NOTE CONTINUOUS AIR-JET NOZZLE) FIGURE H-4. ZRV SKIMMER WITH AIR JET BOOMS OPERATING AT FOUR KNOTS. skimmer and the main bridge. Constant cable tension is provided by counterweights (175 pounds each), with sufficient travel to compensate for relative motion of the skimmer fore and aft. An important adjustment for the boom is the height of the cable above the water's surface (1 foot), because it sets the jet impingement angle. Although this is a less than desirable arrangement for a prototype ZRV system, it was considered acceptable for the OHMSETT tests. However, one unfortunate consequence is that the boom must be operated in calm water only, with no capability to perform in waves. For a prototype boom system engineered specifically for the ZRV skimmer, wave following capabilities could be provided by taking advantage of the air-jet boom inherent insensitivity to waves. Similarly, an air supply system, ducts, rigging, etc., would all be somewhat different from the test set-up, except with respect to the continuous air jet. #### Water Jet Oil Herder - General The water jet system employed in these tests consisted of long, splayed aluminum booms with vertically directed nozzles at the forward end (Figures H-6, H-7, and H-8). The water jet oil herding system was developed by the US EPA at OHMSETT to control oil slicks in fast currents and in waves where conventional booms would fail or cause excess turbulence. The development of the system is described in US EPA reports. The water jets employ the impact of the water stream hitting the water and the rising bubbles from the air it entrains to create a surface current and thus move an oil slick. The force of impact creates a "crater" in the water and a splatter radially outwards moving water up, over, and down the crater sides. This immediate outflow of water and the local elevation of the water's surface (Figure H-9) prevents oil from being entrained by the water jet as it moves through a slick. During the USCG ZRV Skimmer tests the water jets were moved into oil slicks at six knots in calm water and harbor chop with little or no oil entrainment beneath the jets. The effect of the rising air entrained by the jet is even more dramatic and longer lasting. An air bubble rising in a body of water will grow and increase in ascent velocity as it travels upwards. Water is pushed from the bubble's path and some is entrained in behind the bubble as it rises. As the bubble reaches the surface, before it bursts, it pushes the last level of water radially outward and brings the entrained water to the surface, which is also radially dissipated after the bubble bursts (Figure H-10). If the bubble is large enough or there are enough small ones, a sizable surface current can be produced. A good amount of air can be driven into the body of water by emitting a pressurized stream of water from a smooth pipe nozzle held above the surface of the water. This can be demonstrated by filling a glass with water at a sink. The action of air bubbles rising through water can be observed in a fish tank using a common air pump aerator. The movement of oil on the surface caused by the bubbles can be demonstrated by the movement of particles (e.g. fish food) on the surface of the tank. Unlike the fish tank aerator, the water jet produces bubbles from about 4 inches in diameter to ones about 0.04 inches and smaller in diameter. The large bubbles rise quickly to produce the sudden, forceful surface current which moves the oil initially while the millions of small bubbles rise slowly to prevent the oil slick from spreading again. FIGURE H-6. USCG ZRV SKIMMER USING WATER JETS TO SWEEP OIL. FIGURE H-7. WATER JETS MOUNTED ON THE SKIMMER AT OHMSETT. FIGURE H-8. WATER JETS HERDING OIL INTO THE SKIMMER DURING A TEST. FIGURE H-9. SECTION VIEW OF WATER JET ACTION. - A. As air bubble rises water is pushed from on top and entrained behind. - B. As bubble reaches the surface the last water layer is pushed radially outward in the surface. - C. As the bubble bursts the water entrained beneath it is carried to the surface and also radially dissipated. FIGURE H-10. SINGLE AIR BUBBLE RISING TO THE WATER'S SURFACE. The water jet oil herding concept is simple, reliable in calm water and waves, and inexpensive. The system can be assembled from off-the-shelf hardware items, can be powered using a common shipboard fire pump, and does not employ environmentally harmful chemicals. # Water Jet Oil Herder - Test Set-Up The water jet system mounted on the USCG ZRV Skimmer consisted of two 20foot long, 3-inch diameter, reinforced alumimun pipe booms with fire hose connection inlets at the aft end and a 1-ft long, 3/4-inch diameter nozzle on the forward end. These booms were clamped to two vertical supports at the bow of the skimmer by a collar which permitted them to be splayed at different angles (Figures H-11 and H-12). The nozzle units could be directed forward or aft while the entire pipe boom could be rotated longitudinally to direct the nozzles towards or away from each other. Guy wires supported the booms and held them in place. The water jets were supplied with pressurized water via 1.5 inch diameter fire hoses. For most of the OHMSETT tests the fire pump on the main bridge supplied the pressurized water. The bridge pump could maintain a greater pressure at the nozzles than the fire pump onboard the skimmer. The main bridge pump was designed to deliver 500 gpm at 100 psi with the 40-horsepower electric motor directly connected to it. The skimmer's fire pump was designed to discharge 110 gpm and produce a dead head pressure of 100 psi using a hydraulic motor of 10 to 12 horsepower. Use of the larger pump allowed testing at higher tow speeds since the greater pressure of the jets impacted the surface harder and entrained more air. This produced a greater and farther-reaching surface current so the oil slick could be concentrated faster. Tests using the main bridge fire pump succeeded in converging an 18-ft wide slick into the skimmer at speeds up to 4 knots. The skimmer's fire pump supplied the water jets with sufficient power to work well at 2 knots. For the skimmer tests, the nozzles were separated 18 ft or twice the width of the distance between the catamaran hulls. These tests, where all of the oil was converged from a 18 ft wide slick to a 9 feet wide slick, showed that the water jet system effectively doubled the sweep width of the skimmer. ## **OHMSETT TESTS** #### **Objectives** The objectives of the OHMSETT tests were to demonstrate the air-jet and water-jet boom systems in conjunction with the ZRV skimmer; acquire operating experience with them; and identify and compare limits of performance for each boom system. ## Test Procedure Routine OHMSETT procedures were used throughout the skimmer/boom evaluation. Descriptions can be found in earlier sections of the report. Deviations from the procedures are indicated. | 2 | Ιh | iA | | |---|----|----|---| | | ıv | ıu | • | ^{3&}lt;sub>Ibid</sub>. FIGURE H-11. USCG ZRV WATER JET
BOOM MOUNTED ON THE OHMSETT CATAMARAN. FIGURE H-12. DETAILS OF USCG ZRV WATER JET BOOM CONSTRUCTION. ## **Test Conditions** All boom tests were conducted with medium grade test oil at speeds from 2 to 6 knots with the majority of tests conducted at 4 knots. Water jet boom tests were run in calm water and harbor chop wave conditions while the air jet boom was tested in calm water only, per the designer's directions. The ZRV belt speed was, in all cases except Test 129, run at ½ knot less than the speed of the skimmer. Extender position was varied, depending on speed. Generally, at low speed, the extender position was set at about 53 inches and increased progressively to 65 inches at high speed. Settings of belt speed and extender position were based on the experience of previous tests in the series. Distributed slick thickness for the boom tests was calculated to provide the same oil flow rates and average slick thicknesses as encountered by the skimmer operating without booms. Based on 16.5 foot maximum opening for the air-jet boom and 18 foot maximum opening for the water-jet, the slicks were distributed at 1.7 mm and 1.5 mm thickness respectively. This resulted in an average slick thickness of 3 mm at the skimmer inlet. Since the USCG was interested in doubling the sweep width of the skimmer by using a slick converging system, the water jet width was set at 18 ft. The air jet, however, was not set up to sweep greater than 16.5 ft. Thus the air jet system was required to move the edges of the oil slick 3.75 feet while the water jets had to move them 4.5 feet to get it into the skimmer. This gave the air jet system an apparent 17% advantage over the water jet system. Because of the different oil movement techniques of the tow systems and the inherent complexities of determining oil slick thickness distribution, a correction factor was not employed to account for the different sweep widths. The slick approaching the boom was controlled to fall slightly within the boom opening. As the slick passed through the boom, a centerline water-jet (shown in Figure H-4) parted the slick at the skimmer entrance, to prevent oil loss down the center of the skimmer. This is because the twin 3.5 foot ZRV belts do not blanket the entire 9 foot entrance, leaving the center portion of the slick otherwise unrecoverable. Jet pressure adjustments were made for different test conditions on the basis of engineering judgment. ## Data Presentation Results pertaining directly to the boom tests, abstracted from the main body of data, are presented in Table H-1. The data has been rearranged according to speed. The table includes sea state, slick thickness, belt speed, extender position, precharge volume, and jet pressure (air- and water-jet). Measured value of throughput efficiency and recovery efficiency are also tabulated. Test numbers are provided for cross-referencing to the main body of the data. Several columns are divided into three, one for each configuration tested; the air-jet boom operating with the ZRV skimmer (denoted on Table H-1 as A.J.), the water-jet boom operating with the ZRV skimmer (W.J.), and the ZRV skimmer operating independently (Indep.). This format provides a convenient way for comparing results. Graphs of selected data are plotted in Figures H-13 through H-15. Figure H-13 presents throughput efficiency versus speed; Figure H-14 presents boom efficiency versus speed; and Figure H-15 presents recovery efficiency versus speed. TABLE H-1. ZRV SKIMMER/BOOM TEST RESULTS | Speed | Test | Sea
state | Slick(3)
thickness
mm | Throughput
efficiency
% | Recovery efficiency | Extender position in. | Precharge
volume
gal | Jet
pressure
psi | |-----------|------|--------------|-----------------------------|-------------------------------|---------------------|-----------------------|----------------------------|------------------------| | A.J.xI.8 | | | | | | | | | | • | 9 | (| , | , | c
c | | | | | 7 | 128 | <u>ن</u> | 3.2 | 5.7.6 | 32.0 | 53.5 | 10.0 | 55 | | 7 | 129 | ပ | 3.2 | 38.0 | 35.0 | 53.5 | 2.9 | 55 | | ~ | 130 | ပ | 3.1 | 45.6 | 26.0 | 53.5 | 10.0 | 55 | | 4 | 139 | ပ | 3.2 | 13.9 | 29.0 | 52.8 | 11.1 | 55 | | 7 | 140 | ပ | 3.1 | 6.84 | 24.0 | 52.8 | 11.1 | 35 | | \$ | 141 | ပ | 3.1 | 56.9 | 31.0 | 52.8 | 11.1 | 30 | | \$ | 131 | ပ | 3.1 | 41.4 | 42.0 | 53.5 | 11.9 | 55 | | t | 132 | U | 3.1 | 50.4 | 33.0 | 53.5 | 11.9 | 55 | | 4 | 133 | U | 3.1 | 35.5 | 38.0 | 53.5 | 24.0 | 04 | | 4 | 134 | O | 3.2 | 55.4 | 52.0 | 53.5 | 8.9 | 8 | | 4 | 135 | U | 3.1 | 9.94 | 42.0 | 53.5 | 21.9 | 35 | | 9 | 137 | ပ | 3.1 | 52.0 | 30.0 | 54.1 | 0.0 | 55 | | 9 | 138 | ပ | 2.9 | 29.0 | 12.0 | 65.6 | 0.0 | 55 | | W.J.x2.0 | | | | | | | | | | 2 | 154 | ပ | 2.8 | 79.4 | 73.0 | 53.5 | 6.1 | 04 | | 7 | 167 | ပ | 3.0 | 4.69 | 29.0 | 54.3 | 7.9 | 35(4) | | 4 | 155 | Ç | 2.0 | 60.3 | 31.0 | 53.5 | 10.0 | 08 | | ‡ | 166 | ပ | 3.2 | 57.2 | 36.0 | 54.3 | 5.0 | 80 | | 4 | 168 | ပ | 3.0 | 7. 49 | 33.0 | £:3 | 10.0 | 30(5) | | 4 | 160 | ပ | 3.0 | 61.5 | 34.0 | 59.4 | 11.1 | 80 | | オ | 158 | 2.26HC | 3.0 | 56.5 | 24.0 | 59.4 | 6.1 | 80 | | 4 | 159 | 1.57HC | 3.0 | 59.4 | 28.0 | 59.4 | 6.1 | 08 | | \$ | 165 | 2.26HC | 3.2 | 63.1 | 28.0 | 63.6 | | 80 | | | | | | | | (Continued | (par | | TABLE H-1. (Continued) | Speed | Test | Sea | Slick(3)
thickness
mm | Throughput
efficiency
% | Recovery efficiency | Extender position in. | Precharge
volume
gal | Jet
pressure
psi | |-----------|----------|-----------|-----------------------------|-------------------------------|---------------------|-----------------------|----------------------------|------------------------| | 9 | 156 | ပ | 3.2 | 33.8 | 23.0 | 8.49 | 0.0 | 80 | | 9 | 162 | 1.57HC | 3.0 | 53.2 | 34.0 | 59.4 | 0.0 | 8 | | 9 | 163 | 1.57HC | 3.0 | 40.9 | 22.0 | 63.6 | 0.0 | 80 | | 9 | 164 | 1.57HC | 3.0 | 53.9 | 34.0 | 63.6 | 0.0 | 80 | | Indep. | | | | | | | | | | 2 | 14 | U | 3.1 | 91.5 | 85.0 | 53.5 | 15.1 | | | 6 | 15 | U | 3.1 | 82.5 | 58.0 | 53.5 | 20.9 | | | 3 | 4 | U | | 88.2 | 54.0 | 54.3 | 16.8 | | | t | 12 | v | 3.1 | 84.5 | 57.0 | 53.5 | 14.0 | | | ÷ | ጽ | ပ | 3.2 | 75.2 | 24.0 | 53.3 | 25.1 | | | * | 17 | U | 3.0 | 70.4 | 55.0 | 53.5 | 16.1 | | | 4 | SD 20 | ပ | 2.5 | 74.6 | 65.0 | 54.3 | 20.7 | | | \$ | 45 | 2.26HC | | 61.8 | 0.64 | 56.5 | 23.2 | | | \$ | 146 | 2.26HC | | 49.5 | 34.0 | 65.4 | 0.0 | | | † | ま | 1.57HC | | 6.79 | 50.0 | 53.3 | 29.9 | | | * | Ж | 1.57HC | 3.0 | 61.7 | 47.0 | 53.3 | 33.3 | | | 4 | 38 | 1.57HC | | 65.5 | 0.64 | 53.3 | 26.7 | | | * | 11 | 1.57HC | | 4.89 | 24.0 | 53.5 | 20.7 | | | 4 | 9 | 1.04HC | 3.3 | 7.48 | 0.84 | 53.3 | 33.3 | | | 7 | 113 | 1.18x30. | .8 3.0 | 33.5 | 35.0 | 63.0 | 10.3 | | | t | 114 | 1.18x30. | .8 3.1 | 71.8 | 45.0 | 63.0 | 16.9 | | | 4 | 116 | 1.18x30.8 | 8 3.0 | 76.0 | 48.0 | 63.0 | 12.9 | | | | | | | | | (Continued | _ | | | | | | | | | | | | TABLE H-1. (Continued) | Speed | Test | Sea | Slick(3)
thickness
mm | Throughput
efficiency
% | Recovery
efficiency
% | Extender
position
in. | Precharge
volume
gal | Jet
pressure
psi | |-------|------------|--------|-----------------------------|-------------------------------|-----------------------------|-----------------------------|----------------------------|------------------------| | 9 | 22 | U | 2.8 | 50.9 | 48.0 | 53.5 | 0.0 | | | 9 | 5 8 | U | 3.0 | 53.8 | 0.94 | 57.3 | 0.0 | | | 9 | 119 | U | 3.0 | 72.6 | 37.0 | 0.09 | 0.0 | | | 9 | 142 | U | 3.1 | 54.3 | 24.0 | 65.4 | 0.0 | | | 9 | 143 | ပ | 3.1 | 56.3 | 27.0 | 65.4 | 0.0 | | | 9 | 144 | ပ | 3.2 | 4.69 | 23.0 | 75.4 | 0.0 | | | 9 | 120 | ပ | 3.0 | 70.1 | 48.0 | 65.6 | 0.0 | | | 9 | 121 | ပ | 3.2 | 88.7 | 57.0 | 65.6 | 0.0 | | | 9 | 170 | 1.57HC | 3.1 | 81.1 | 56.0 | 63.9 | 0.0 | • | # NO TES: (1) The following notations are used in this table: A.J. - ZRV Skimmer with Air-Jet Boom W.J. - ZRV Skimmer with Water-Jet Boom Indep. - ZRV Skimmer without Booms HC - Harbor Chop - Preceding number indicates wave height in feet. Where two numbers appear, a regular wave was used. The first number is wave height in feet followed by the length in feet of the regular wave. C - Calm Water All tests conducted at belt speeds equal to one-half knot less than skimmer speed, except Test 129 (2 knots) which was conducted at belt speed equal to the skimmer speed. 3 Actual slick thickness upstream of boom determined by dividing tabulated values for A.J. and W.J. by 1.8 and 2.0, respectively. $\widehat{\mathbb{C}}$ (4) ZRV water pump used to supply the water jets. (5) Four water jet nozzles used. The data plotted for the ZRV skimmer operating independently is an arithmetic average of tests indicated. Each average is calculated for the best extender position at each speed. For example, at 6 knots, the average is taken for the 65.4-65.6 inch extender position. On the other hand, the data plotted for the boom tests are optimums at each speed (referenced test number is next to each data point). This was done because fewer repeat tests were done and more variables are involved. This is particularly true for the air-jet boom where pressures were changed. ## Air-Jet Boom - Analysis of Results The throughput efficiency results for the air-jet boom (Figure H-13) exhibit a general increase in efficiency with speed up to 4 or 5 knots. However, relative to water-jet booms' throughput efficiency, the air jet boom shows poorer efficiency, especially in the lower speed range. At higher speeds, the efficiency of the two tend to merge and are nearly equal at 6 knots. The proximity of the efficiencies of the two systems at the higher speeds was also due to the lesser sweep width of the air jet boom system. The poorer performance of the air jet boom in the low speed range was caused by the boom being too forceful, driving the oncoming oil slick close to the
skimmer centerline and causing an unfavorable slick thickness distribution. The forceful air currents also threw water droplets on top of the oil slick which could have affected skimmer performance. The tests clearly indicated that up to three knots, there is no visible loss of oil around the boom ($L_B = 0$). From Figure H-14, the slick thickness distribution, δ , is .42 at 2 knots, increasing to .53 at 3 knots (since $Q_1 = Q_2$). As a result of the poor performance at 2 and 3 knots, and similar results at 4 knots (see Test 131), the air pressure supplied to the boom was reduced from 55 psi to 35 psi (see Test 140), and then again reduced to 30 psi (Tests 141 and 134). Major improvements in performance were achieved. Tests 141 and 134, run at 4 kts provided the best results, yielding skimmer throughput efficiency of 56% and boom efficiency of .73. Oil loss was observed, but did not appear to be major. Using the results of the former air-jet boom tests, the ratio of Q_2/Q_1 is estimated to be 96% (by considering that the oil directly ahead of the boom is diverted with 90% efficiency, see reference 4). Therefore, the slick thickness distribution is about .76, which represents a further increase from 3 knots. High recovery efficiency (Figure H-15) was also measured for Test 134, which may serve as an indication of the improved slick thickness distribution. At 6 knots, the air jet boom exhibited major loss. The actual extent is, however, not known because these measurements are extremely difficult to obtain. If a worst case situation is assumed, where no oil is diverted by the boom, it can be shown that the theoretical boom efficiency equals .55 (.50 for the water jet boom). This is based on the concept that the boom has little or no influence on the oncoming slick, such that $\delta = 1$ and the ratio of Q_2/Q_1 is equivalent to the ratio of the skimmer entrance to the boom opening (i.e., 9/16.5 = .55). According to Figure H-14, however, this worst case boom efficiency (.55) is well below the .76 efficiency reported. But, as shall be seen, the plotted value is somewhat misleading because of the method used in calculation. In particular, the boom efficiency calculation is only accurate if the oil losses are relatively small, so that the reduction of Q_2 and subsequently the oil slick thickness does not significantly increase the skimmer's throughput efficiency. At lower speeds (with nominal loss), the slick is about 3 mm thick at the skimmer entrance, but under the worst case scenario, the slick is reduced to 1.7 mm. In turn, a major change in throughput efficiency does occur. Test 21, (Table C-1) in fact, suggests that the throughput efficiency for the worst case scenario is near 100%. Consequently, if we calculate a modified boom efficiency based upon the throughput efficiency of Test 137 (see Figures H-13 and H-14, 6 knots) comparing it to the 100% throughput efficiency of test 21, the actual boom efficiency is very close to .55. Clearly, this suggests that little or no oil is being diverted, making the air jet boom of little apparent value at 6 knots. # Water Jet Boom - Analysis of Results The water jet boom performed as expected considering the results of previous test programs (see references 2 and 3). The efficiency of the system to converge an oil slick declined with increasing tow speed. The decline in water jet performance parallels that of the ZRV skimmer's performance which indicates there are not any drastic effects on oil slick distribution due to tow speed. The slick thickness factor, w, can be determined for tests at two and four knots because no oil was seen to be lost from the booms at those speeds. At two knots, w is 0.87 while at four knots, w is 0.84. The proximity with these two values indicates that tow speed does not greatly effect oil slick thickness distribution produced by the water jets. The increase of water pressure from 40 psi at two knots to 80 psi at 4 knots did not significantly affect w. This seems to indicate that an increase in jet ferocity does not greatly affect oil entrainment. However, an inherent oil slick anomaly is probably produced (i.e. thicker oil slick at the outside edges of the converged slick) by the water jets at all tow speeds and water pressures. At 6 knots oil loss was noted extending outboard of the catamaran hulls about 1 foot so w cannot be determined. Using the same method of calculation performed for the air jet boom in determining a modified boom efficiency at the six knot tow speed yields an efficiency of about 54% for the water jet. This is only slightly above the worst case efficiency of 50%, which indicates that at a sweep width of 18 ft the water jet system does not significantly contribute to skimmer performance at 6 knots. Here, however, is where the difference in sweep widths of the two systems should be noted so that no blanket assumption is made that both systems fail at 6 knots. Oil losses from the water jet system did not occur because the system did not move the oil but rather because it did not move the oil far enough. Whereas oil losses occurred over the entire length of the air jet cylinders as oil passed beneath them at 6 knots, the water jet system lost oil only directly outboard of the skimmer inlet. Given the reduced sweep width which was allowed the air jet system, the water jet system would have performed better at 6 knots. (3) This is consistent with previous tests of the air-jet boom in its original configuration, where losses occurred only beyond 3 knots, Reference 1. (4) For review (see Figure H-1), the boom efficiency is the quotient of skimmer throughput efficiency with booms to skimmer throughput efficiency without booms. The water jets were directed vertically downward for calm water and wave tests. A better performance in calm water could have been obtained if the jets were angled in towards each other. This would have used the horizontal component of force developed by the jets and still entrained air to produce a current to move the oil. However, it was felt that the system should be tested in the configuration it will be used in the field in all wave conditions. ## Conclusions The water jet system was chosen to be incorporated into the USCG ZRV oil recovery system. The water jet system proved to be superior to the air jet system in many ways. It outperformed the air jet system at all speeds. It operated effectively in waves without modification. Power and machinery requirements for the water jet system were much less than the air jet system. Based upon test set-up requirements at OHMSETT, the adaption of a water jet system to other skimmers would be easier than adaption of an air jet system. Materials for construction of a water jet system would be less expensive, more easily available and more rugged than those required for an air jet system. # APPENDIX I ### ZRV WAVE RESPONSE DATA The ZRV skimmer motion response is detailed in Table I-1 and Figures I-1, I-2, and I-3. Only three data points were taken in the rolling condition due to the need to get the skimmer out of the test tank. There is uncertainty in the accuracy of the roll data, but the pitch data is good. The skimmer's motions are generally lower in magnitude than the waves causing the motions. Therefore, the maximum pitch angle of the skimmer is less than the maximum wave slope and accelerations are similarly lower. There is not a significant magnification factor in the motions at a wave frequency near the natural frequency of the boat. In general, the motions measured appear to be correct based on observations with the skimmer in waves. The skimmer is very stable and does not pitch or roll readily. It is a sea kindly boat and does not have a tendency toward snap rolls or severe accelerations. TABLE I-1. ZRV WAVE RESPONSE DATA | Test
No. | Wave
Length
Lwave
Feet
Nominal | Frequency Wave Cycles/Min Nominal | Frequency Wwave Cycles/Min Measured | Wave
Amplitude
Hwave
Feet
Measured | Frequency
W ZRV
Cycles/Min
Measured | Pitch
Amplitude
P ZR V
Degrees
Measured | Acceleration
Amplitude
AZRV
Ft/sec
Measured | |-------------|--|-----------------------------------|--|--|--|---|---| | | | | | | | Pitch | | | | 10.3 | 30 | 28.9 | 94° | 27 | 99. | 0.58 | | | 13.6 | 5 8 | 26.1 | 64. | 25 | 74. | 0.61 | | | 30.7 | 17 | 16.9 | L, | 16.8 | 1.19 | 0.29 | | | 46.1 | 13 | 13.6 | .23 | 13.5 | <i>76</i> . | 0.26 | | | 70.2 | 01 | 8.6 | .2 | 8.6 | .41 | .13 | | * | 70.2 | 10 | 10.0 | .2 | 0.01 | .45 | .13 | | | 94.5 | •• | 7.8 | .13 | 8.0 | .32 | .07 | | | | | | | | Roll | | | | 10.3 | R | 28.1 | .39 | 29.8 | 1.42 | 1.51 | | _ | 13.6 | 3 6 | 25.9 | .36 | 25.4 | 2.53 | 1.55 | | 0 | 38.1 | 15 | 14.8 | £, | 15.1 | 2.85 | 0.35 | TABLE I-1. (Continued) | Test
No. | Lwave/Lzrv
Lzrv= 46 Feet | Wave
Slope
Degrees
P Wave | P _{ZRV} /P _{WAVE} | Acceleration
Amplitude
(Awave)
(Ft/Sec ²) | Azrv ^{/A} wave | |--------------|---|--|--|--|--| | 765432 | . 223
. 297
. 668
1. 003
1. 527
1. 527
2. 054
Lwave / Bzrv | 16.10
12.98
3.46
1.79
1.01
1.01 | .041
.057
.344
.525
.406
.446 | 4.2
3.67
.93
.47
.21
.09 | .138
.166
.312
.549
.549
.591 | | 8
9
10 | .467
.621
1.733 | 13.80
9.52
2.79 | .103
.266
1.02 | 3.41
2.66
.71 | .582
.500 |
REFERENCES - 1. Ayers, R.R., and J.M. Ward. A Zero-Relative-Velocity Belt Skimmer, Stage II-Confirming Tests and Prototype Design. CG-D-23-77, U.S. Department of Transportation, United States Coast Guard, Office of Research and Development, Washington, D.C., 1977. 153 pp. - 2. Graham, D.J., R.W. Urban, M.K. Breslin, and M.G. Johnson. OHMSETT Evaluation Tests: Three Oil Skimmers and a Water Jet Herder. EPA-600/7-80-020, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1980. 110 pp. - 3. Breslin, M.K. and M.G. Johnson. Testing a Coherent Water Stream Concept for Oil Spill Herding, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1980. (in preparation). - 4. Cohen, S.H. and W. Lindenmuth. Design, Fabrication and Testing of the Air-Jet Oil Boom. EPA 600-7-79-143, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1979. 140 pp. - 5. McCracken, W.E. Performance Testing of Selected Inland Oil Spill Control Equipment. EPA-600/2-77-150, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1977. 113 pp. - 6. Breslin, M.K. and M.J. Royer. Sorbents and AFF Foam Effects on Floatable Hazardous Material Recovery. U.S. Environmental Protection Agency, Cincinnati, Ohio, 1980. - 7. Breslin, M.K. Performance Testing of Oil Mop Zero Relative Velocity Oil Skimmer. EPA-600/7-78-060, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1978. 29 pp.